

DOCUMENT RESUME

ED 069 666

24

TM 002 115

AUTHOR Havlicek, Larry L.
TITLE An Empirical Investigation of Specified Violations of
the Assumptions Underlying Statistical Techniques.
Final Report.

INSTITUTION Kansas Univ., Lawrence. School of Education.
SPONS AGENCY Office of Education (DHEW), Washington, D.C. Regional
Research Program.

BUREAU NO BR-1-G-060
PUB DATE Mar 72
GRANT OEG-7-71-0021(509)
NOTE 202p.

EDRS PRICE MF-\$0.65 HC-\$9.87
DESCRIPTORS *Analysis of Variance; *Correlation; Educational
Research; *Evaluation Techniques; Hypothesis Testing;
Measurement Techniques; Research Methodology;
Research Reviews (Publications); Sampling;
Statistical Bias; *Statistical Studies; Tables
(Data); *Tests

ABSTRACT

The purpose of this study was to empirically determine the effects of quantified violations of the underlying assumptions of parametric statistical tests commonly used in educational research, namely the correlation coefficient (r) and the t test. The effects of heterogeneity of variance, nonnormality, and nonlinear transformations of scales were studied separately and in all combinations. Monte Carlo procedures were followed to generate random digits which had the following shapes: normal, positively skewed, negatively skewed, and leptokurtic. Interval, ordinal, and percentile rank transformations were used for all of the computations which were based on 5,000 sets of randomly generated numbers, each set containing either 5, 15, or 30 such numbers. A total of 1,332 combinations of differences in shape of distribution, variance, size of sample, and type of scale were studied. The results indicate that the distribution of r do not deviate significantly from the theoretical distributions even under the most severe combinations of violations. However, there were many significant discrepancies for the t test. The results of this study lead to the conclusion that the t test is not as robust as generally thought and that researchers should consider all of the basic assumptions before applying this test to their data. (Author)

ED 1-G-060
P-34

FINAL REPORT

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIG-
INATING IT. POINTS OF VIEW OR OPIN-
IONS STATED DO NOT NECESSARILY
REPRESENT OFFICIAL POSITION OR POLICY

Project No. 1G060
Grant No. OEG-7-71-0021

Larry L. Havlicek
School of Education
University of Kansas
Lawrence, Kansas 66044

AN EMPIRICAL INVESTIGATION OF SPECIFIED VIOLATIONS OF
THE ASSUMPTIONS UNDERLYING STATISTICAL TECHNIQUES

March 1972

U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE

Office of Education

National Center for Educational Research and Development
(Regional Research Program)

Abstract

The purpose of this study was to empirically determine the effects of quantified violations of the underlying assumptions of parametric statistical tests commonly used in educational research, namely the correlation coefficient (r) and the t test. The effects of heterogeneity of variance, nonnormality, and nonlinear transformations of scales were studied separately and in all combinations.

Monte Carlo procedures were followed to generate random digits which had the following shapes: normal, positively skewed, negatively skewed, and leptokurtic. Interval, ordinal, and percentile rank transformations were used for all of the computations which were based on 5,000 sets of randomly generated numbers, each set containing either 5, 15, or 30 such numbers. A total of 1,332 combinations of differences in shape of distribution, variance, size of sample, and type of scale were studied.

The results indicate that the distributions of r do not deviate significantly from the theoretical distributions even under the most severe combinations of violations. However, there were many significant discrepancies for the t test. The results of this study lead to the conclusion that the t test is not as robust as generally thought and that researchers should consider all of the basic assumptions before applying this test to their data.

ED 069666

FINAL REPORT

Project No. 1G060

Grant No. OEG-7-71-0021(509)

AN EMPIRICAL INVESTIGATION OF SPECIFIED VIOLATIONS
OF THE ASSUMPTIONS UNDERLYING STATISTICAL TECHNIQUES

Larry L. Havlicek

School of Education
University of Kansas
Lawrence, Kansas 66044

March 1972

The research reported herein was performed pursuant to a grant with the Office of Education, U.S. Department of Health, Education, and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their professional judgment in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official Office of Education position or policy.

U.S. DEPARTMENT OF
HEALTH, EDUCATION, AND WELFARE

Office of Education
National Center for Educational Research and Development
(Regional Research Program)

Preface

I would like to express my indebtedness to Mrs. Judith S. Halderson for the many hours she spent writing the computer programs, checking computations, and insuring that the results were accurate and valid. She was primarily responsible for the development of all of the computer programs, which she did very efficiently and effectively. She also provided valuable help, advice, and collaboration on all other aspects of the study. The assistance of the University of Kansas Computer Center staff is also appreciated. Jim Frane's assistance in developing the computer routines to generate the distributions of scores and John Kocourek's assistance in running the analyses merit special mention.

To researchers in all areas, we hope that this study will make a contribution toward better understanding of the application of the t test and the correlation coefficient in situations in which violations of the basic assumptions may be suspected. To accomplish this, the results are presented in a non-technical, as-they-occurred fashion. It is suggested that researchers compare the conditions under which these analyses were computed with the conditions they are working under and then decide whether or not t or r is appropriate for their analyses.

TABLE OF CONTENTS

	Page
Abstract	i
Title Page	ii
Preface	iii
Table of Contents	iv
Groupings of Tables	v
Introduction	1
Purpose of the Study	2
Related Research	2
Procedure	7
Results	13
Distributions of \bar{t} for Samples from Normal Distributions	17
Distributions of \bar{t} for Samples from Normal and Skewed Distributions	21
Distributions of \bar{t} for Samples from Positively Skewed Distributions	25
Distributions of \bar{t} for Samples from Positive and Negative Skewed Distributions	27
Distributions of \bar{t} for Samples from Positively Skewed and Leptokurtic Distributions	29
Distributions of r for all Populations	31
Summary and Conclusions	33
Bibliography	37
Appendix A: Population Values and Distributions	
Appendix B: Tables of Sampling Distributions of the t Ratio	
Appendix C: Tables of Sampling Distributions of the Product Moment Correlation Coefficient	

Groupings of Tables

	Page
Summary Table	36
Appendix B: Tables of Sampling Distributions of the t Ratio	
Normal and Normal Distributions:	
Equal n's	B- 1
Unequal n's	B- 8
Normal and Positive Skewed Distributions	
Equal n's	B- 20
Unequal n's	B- 30
Normal and Negative Skewed Distributions	
Equal n's	B- 42
Unequal n's	B- 50
Normal and Leptokurtic Distributions	
Equal n's	B- 56
Unequal n's	B- 62
Positive Skewed and Positive Skewed Distributions	
Equal n's	B- 68
Unequal n's	B- 78
Positive Skewed and Negative Skewed Distributions	
Equal n's	B- 90
Unequal n's	B-104
Positive Skewed and Leptokurtic Distributions	
Equal n's	B-116
Unequal n's	B-120
Negative Skewed and Leptokurtic Distributions	
Equal n's	B-123
Unequal n's	B-127
Leptokurtic and Leptokurtic Distributions	
Equal n's	B-130
Unequal n's	B-134
Appendix C: Tables of Sampling Distributions of the Product Moment Correlation Coefficient	
Normal and Normal Distributions	C- 1
Normal and Positive Skewed Distributions	C- 5
Positive Skewed and Negative Skewed Distributions	C- 9

Introduction

In the behavioral sciences, the most commonly used statistics are those for measuring the degree of relationship between two variables and those for comparing sample means. The statistics most frequently used are, respectively, the Pearson product moment correlation coefficient and the analysis of variance F test or equivalently the t test when there are only two groups.

For the mathematical justification of hypothesis testing procedures, these tests are based on a number of assumptions as enumerated by Guilford (1965), Ferguson (1966), Hays (1963), Lindquist (1953), and Siegel (1956). Specifically, the assumptions for the correlation coefficient are: (1) the trend of the relationship between X and Y be rectilinear, (2) the variables must have been measured by at least an interval scale, and (3) the bivariate distribution is normal. The assumptions necessary for the statistical tests for comparing means are: (1) the observations must be independent, (2) the observations must be drawn from normally distributed populations, (3) the populations must have the same variance (homogeneity of variance), and (4) the variables involved must have been measured by at least an interval scale. As stated by Siegel (1956), Cochran (1947), and Cochran and Cox (1957), a researcher can never be sure that all of these assumptions are met and often there is good reason to suspect that some are false. Thus, as Kirk (1968) points out, parametric tests should be regarded as approximate rather than exact when it is known that all of the assumptions have not been met.

If the researcher has reason to suspect that any of the necessary assumptions are violated, he has his choice of either going ahead with the parametric test, resorting to a less powerful distribution-free statistical test, or using a data transformation. However, in regard to the second approach, Hays (1963) and Boneau (1959) have pointed out that two things must be considered when substituting distribution-free techniques for parametric procedures: (1) the actual hypothesis tested by a given distribution-free test is seldom exactly equivalent to the hypothesis tested by the parametric test and (2) distribution-free tests have the disadvantage of being relatively low-powered as compared to parametric tests. This means that, other things being equal, a relatively larger sample size is required as compared to the parametric method if Type II errors are to be held to a minimum. With regard to transformations, Anderson (1961) states that it is possible to get a significant F ratio from the original data and not from the transformed data, and vice versa. Bradley (1968) states that transformations may reduce the power of the statistical test through the homogenizing effect and also may be restricted to the case where the null hypothesis is true. Also, as pointed out by Kirk (1968), once an appropriate transformation has been made all inferences regarding treatment effects must be made with respect to the new

scale not the original scores.

Confronted with the problem of whether or not to use a distribution-free statistical test or perhaps an equally discouraging one of using a transformation, performing related tests, and then having difficulty in interpreting the results, the researcher is often tempted to ignore the assumptions of the parametric tests and apply these tests to his data. If the researcher decides to use a parametric statistic knowing that one or more of the assumptions are violated, what are the consequences? If the statistic indicates a significant relationship or difference, is this due to real relationships or differences or is it due to the violation of assumptions? The latter possibility is considered by many researchers as sufficient to preclude the use of the parametric statistic.

Purpose of the Study

The overall purpose of this study was to study the effects of combinations of violations on parametric tests. Specifically, the purposes were:

1. To empirically determine the effects on r and t due to violations of the assumptions of normality, homogeneity of variance, and measurement properties separately and in combination; and
2. To establish guidelines for determining the resulting effect of the violations based on measures of those violations.

Related Research

Although the effects of certain violations of assumptions on parametric tests have been studied quite extensively, there persists a disagreement as to the seriousness of those violations. Bradley (1968), Senders (1958), Siegel (1956), and Stevens (1951) have asserted that the effect of violating a test's necessary assumptions is to render the test inexact, often leading to inaccurate and meaningless conclusions. The advocates of strict adherence to the basic assumptions underlying the parametric tests argue that the meaningfulness of the results of parametric tests depend on the validity of all of the assumptions. Anastasi (1961), Eisenhart (1947), Senders (1958), Siegel (1956), and Stevens (1951) believe that parametric statistics can only be used with interval data and contend that analyses would be in error to the extent that the successive intervals on the scale are unequal in size. They also point out that failure of meeting the assumptions of normally distributed scores and homogeneity of variances would affect both the significance level of the test and the sensitivity of that test.

Bradley (1968), as one of the leading spokesmen for distribution-free statistical tests, has asserted that "any violation of a parametric test's assumptions alters the distribution of the test statistic and changes the probabilities of Type I and Type II errors" (p. 25). In criticizing advocates of parametric tests when there are known violations, he speaks of the "Myth of Robustness" in which he refers to the lack of an agreed-upon connotative meaning of robustness.

The most insidious thing about the Myth of Robustness, however, is that the "degree" of a test's robustness against violation of a given assumption is strongly dependent upon factors which are not involved in the statement of a test's assumptions, which are often not required in a complete description of the assumption's violation, and which are not mentioned in the usual allegation of robustness, as quoted above. These factors cause no distortion of Type I or Type II errors when all assumptions are met, but greatly influence the distortion occurring under a given violation of assumptions, i.e., the factors interact with whatever violation occurs. (Bradley, 1968, p. 26)

He goes on to state that many studies of the effects of violations of assumptions have investigated analyses in which only one assumption was violated and/or where some of the important interacting factors were "held constant." He makes a well-founded criticism of these studies by stating that they do not specify the amount of violation nor do they consider the fact that there is a strong tendency for these violations to interact with one another. He goes on to point out that for a given violation of assumptions, none of the factors relative to sample size, shape of the distributions, significance level, or relative variances appear to exert its influence upon probability levels independently of all other factors. Thus, depending upon the particular combination of factors and their particular levels or values, a given violation of assumptions occurring in a specified degree may have a negligible or devastating effect upon the probability levels of the statistic. He also points out that many of these studies do not take into account "outliers" and what effect these extreme scores have on parametric tests.

Opposing the point of view of those who advocate strict adherence to the basic assumptions are a number of statisticians, e.g., Lord (1953), Hays (1963), Anderson (1961), McNemar (1962) and Lindquist (1953), who have argued that for the majority of studies the effects of violations of the basic assumptions are not sufficiently great to invalidate the statistical test. However, often there are qualifiers to the statements about the effects of assumption violations. For example, Dixon and Massey (1957) state that the results of the analysis of variance are changed very little

by "moderate" violations of the assumptions of normal distribution and equal variance. Ferguson (1966) indicates that unless there are "extreme" departures from normality, there is no serious effect on the analysis of variance F ratio. Hays (1963) contends that even when the forms of the population distributions depart "considerably" from normal, the inferences made about means are valid providing the number of cases in each sample is the same and fairly large. In summarizing the results of the Norton study, Lindquist (1953) interprets the results of this study to mean that

. . . one need be concerned hardly at all about lack of symmetry in the distribution of criterion measures, so long as this distribution is homogeneous in both form and variance, and so long as it is neither "markedly" peaked nor "markedly" flat (p. 86).

Box (1953) states that there is abundant evidence that the parametric tests for comparing means are remarkably insensitive to "general" non-normality of the parent population. He goes on to state that by "general" is meant that the departure from normality is the same in the different groups. However, if the skewness is in different directions, larger effects are often found. As Bradley (1968) has indicated, such unquantified, ambiguous statements concerning the degree of violation of assumptions has led to serious misunderstandings concerning the effects of the underlying assumptions and provides no differentiation between "ordinary" and "extraordinary" degrees of violation.

With regard to the types of measurement scale needed for parametric tests, a number of statisticians have indicated that parametric tests do not require interval data. As Anderson (1961), Burke (1953) and Lord (1953) point out, the validity of a parametric statistical inference does not depend on the type of measuring scale used. These authors believe that statistics computed on a measurement scale which is at best a poor fit to reality distribute in the same way that they would under conditions of perfect measurement.

Several empirical studies have provided support for the above position. Probably the best known study is that of Norton (1952). Norton's technique was to obtain distributions of F ratios by means of a random sampling procedure from distributions having the same mean but which violated the assumptions of normality and homogeneity of variance in predetermined ways. As a measure of the effect of the violations, Norton compared the obtained percentage of sample F ratios which exceeded the theoretical 5% and 1% values from the F tables for various conditions. The discrepancy between the obtained percentages and the theoretical percentages was used as the measure of the effects of the violations. Six different forms of distributions were studied under two different sample sizes and with various combinations

of variance. The results may be summarized as follows:

1. When the samples all came from the same population, the shape of the distribution had very little effect on the percentage of F ratios exceeding the theoretical limits.
2. For sampling from populations having the same shape but different variances, or having the same variance but different shapes, there was little effect on the empirical percentage exceeding the theoretical limits.
3. For sampling from populations with different shapes and heterogeneous variances, a serious discrepancy between theoretical and obtained percentages occurred in some instances.

Using a similar procedure, Boneau (1959) compared obtained distributions of sample t values with the theoretical distribution of the t statistic. Random samples were drawn from populations which were either normal, rectangular, or exponential with means equal to 0 and variances of 1 or 4. For several combinations of forms and variances, t tests were computed using combinations of sample sizes 5 and 15. Comparing his sample distributions of 5000 t values, Boneau concluded that the t test is "remarkably robust" in the technical sense of the word to violations of a number of assumptions underlying that test, providing that (1) the two sample sizes are equal or nearly so and (2) the assumed underlying population distributions are of the same shape or nearly so. If these conditions are met, then the percentage of times the null hypothesis will be rejected when it is actually true will tend to be between 4% and 6% when the alpha level is 5%. However, if there is a combination of unequal sample size and unequal variances, probability distributions may be quite different from the theoretically expected values.

In another study of the t distribution, Baker (1966) compared the sampling distribution of t based on one set of scores with the sampling distribution of the same statistic based on scores which were not "permissible" transformations of the first set. If violations of measurement scale properties have an effect on the t distribution, then the sampling distributions computed under conditions of "perfect" measurement should differ from the same statistic based on "imperfect" measurement. In order to evaluate the consequences of non-permissible transformations, 35 non-linear transformations of a unit-interval set of scores were constructed. The first 15 transformations were constructed to simulate the situation in which the magnitudes of trait differences represented by intervals at the extremes of a scale may be greater than those represented by equal appearing intervals in the middle of the scale, e.g., percentile equivalents.

The third set of transformations were such that the first scores ranging from 1 to 15 were retained as interval but the remaining scores varied randomly, similar to scales sometimes found in social distance measures or in the Thurstone type of scaling of attitude items. A total of 36 t values were computed for each pair of samples drawn: one value for the unit-interval scale and one for each of the 35 transformations. Three types of distribution were studied--normal, rectangular, and exponential--and three sample sizes were used--5 and 5, 15 and 15, and 5 and 15. The combinations of sample sizes used were identical to those used by Boneau (1959). Empirically derived t distributions based on 4,000 random samples for each condition were found not to deviate from the theoretical 5% or 1% levels of significance providing that the pair of samples are of equal size and that a two-tailed test is used. The authors conclude that probabilities estimated from the t distribution are little affected by the kind of measurement scale used.

Norris (1960) conducted an extensive study on the differential effects of nonnormality on the Pearson product-moment correlation coefficient. Comparisons were made between the theoretical sampling distribution based on Fishers' z transformation and empirical sampling distributions from nonnormal populations as well as comparing the latter distributions with distributions of r from his normal distributions. The latter comparison would show the effects of nonnormality. To indicate the effects of different conditions, the comparisons were made separately for various types and degree of nonnormality, three different sample sizes ($N = 15, 30$ and 90), and two markedly different population correlations ($r = .0$ and $.8$). Five forms of distributions were studied: normal, rectangular, leptokurtic, slightly skewed, and markedly skewed. Deviations of obtained distributions from the theoretical distributions were tested by the use of the Kolmogorov-Smirnov goodness-of-fit test (Siegel, 1956). The results of this investigation led Norris to conclude that the effect of nonnormality should be taken into account when dealing with statistical tests of inference involving the product moment correlation coefficient. He suggested that more research was needed, especially with regard to other types of nonnormality and with populations not having identical marginal frequencies such as he studied.

The four studies summarized above indicate that violations of certain assumptions do not drastically alter the distributions of the parametric statistic studied. However, there are certain restrictions in these studies since they are limited to the specified violations and other specific conditions such as sample size, degree of variance, and form of distribution. For example, in the Boneau (1959) study, the range of variance of scores studied was limited, 1 and 4, and the distribution of t 's was based only on 1,000 t 's. The other three studies were also based on violations which deviated in specified ways. Although the results of these studies can be applied to situations in which the violations of assumptions are similar, there are still questions concerning situations in which other combinations of violations are commonly found in educational research.

Procedure

The procedure that was followed in this study was based on a Monte Carlo method of generating sequences of random numbers one at a time as they are required. As pointed out by Hammersley and Handscomb (1965), such pseudorandom sequences of numbers are most convenient to calculate when working with an electronic digital computer, and such numbers are appropriate for probabilistic types of studies. For this study, computer routines were utilized to generate numbers which were distributed in four basic shapes: normal, positively skewed, negatively skewed, and leptokurtic. The final program called for these routines as they were needed.

The first stage in the overall procedure was to generate four basic populations of scores each with $N = 10,000$. These four populations were distributed as noted above and initially each population had a mean of 0 and a standard deviation of approximately 1. Standard score transformations were then used to produce populations with means of 50 and standard deviations of 4, 8, and 16.

Four function routines were used to generate the populations of numbers. The normal distribution was generated using the function RMS(IST) which was developed at the University of Kansas Computation Center. The argument IST is a 10-digit odd number originally specified by the user and was different for each analysis. The positively skewed distribution was generated by the function routine PSK(IST). This function generates a χ^2 value from the distribution of chi square with mean = 3 and variance = 6, the shape of which is positively skewed. The function calls RMS(IST) to obtain the normal variates used to find χ^2 . The value returned is standardized to a mean of 0 and a standard deviation of 1. The negative skew function, RNSK(IST), is equal to -1 times PSK(IST). The leptokurtic distribution was developed by generating a χ^2 value with 1 degree of freedom, which is extremely positively skewed. This function routine, RLEP, however, did not generate a distribution as peaked as was expected since only 10,000 values were generated. The distributions for each tail turned out to be U-shaped rather than peaked, although the measure of kurtosis was larger than for normal distributions.

From these 12 populations (4 shapes and 3 different standard deviations), three additional transformations were made. The first transformation converted each number obtained from the curves to its nearest integer value. This resulted in a distribution of integers which ranged from 0 to 100 inclusive. This transformation is referred to as the "interval" transformation.

As these 10,000 numbers were generated for each population, a record was made of how many numbers were observed for each of the integers 0 to 100. These frequency counts were then used to obtain the percentile rank of each of the integers 0 through 100. This yielded

a distribution of scores which are equally distributed from a percentile rank of near 0 to a percentile rank of near 100, i.e., a percentile rank was computed for each interval number in each of the 12 populations of numbers. This transformation is referred to as the "percentile" transformation of scores and is rectangular in form. For each of these transformations, other numbers were generated which retained the rectangular shape of the distribution but varied the standard deviations. Since the standard deviation of the percentile distributions was approximately 28.6, each percentile was divided by 3 to obtain an observed standard deviation of approximately 8 and by 6 to obtain an observed standard deviation of approximately 4. The formulas that were used for reducing the standard deviations are $X_C = 50 + 1/3(X_O - 50)$ and $X_C = 50 + 1/6(X_O - 50)$, where X_C is the converted percentile rank and X_O is the original percentile rank.

The third transformation was designed to generate a set of numbers such that the difference between two consecutive numbers was not uniform. The difference between two consecutive numbers follows no set pattern but varies from pair to pair but retains the property of ordering. This transformation is referred to as an "ordinal" transformation and was generated by adding or subtracting randomly selected digits to each of the integers in the first transformation. To obtain the upper half of the distribution, a random number from 1 to 25 was added to 50. Then another random number from 1 to 25 was added to that result, and so on until there were 50 such numbers greater than the starting number of 50. Similarly, random numbers from 1 to 25 were successively subtracted from 50 until 50 such numbers were obtained. At this stage, the numbers varied from -558 to +658 with the distance between numbers varying from 1 to 25 in a random pattern. Although the mean of these numbers, based on the original frequencies, was approximately 50, the standard deviation was much larger than the other transformations, e.g., 182.5. A standard deviation equal to the standard deviations of the other distributions of scores was obtained by standardizing each of the scores and then converting it through standard score transformations to standard deviations of 16, 8 and 4.

The procedure followed to this point produced 36 different populations of scores based on 4 shapes of distributions, three standard deviations, and three types of transformations or scales. For each of the combinations of standard deviations and shapes of distribution, three sets of numbers were stored on computer tape and read into the computer program as needed. These sets of numbers were the interval numbers ranging from 0 to 100, and the corresponding ordinal and percentile transformations for each of the interval numbers. The values describing all of these populations (means, standard deviations, and measures of skew and kurtosis) and frequency distributions for the populations with standard deviation equal to 16 are listed in Appendix A.

The three sets of numbers so far generated and stored on magnetic tape were used by the main computer program which calculated the r's and t's. The results of this study are based on distributions of r's and t's based on 5,000 "experiments", where an "experiment" is defined as the random selection of samples of size n for k populations, where n may be 5, 15, or 30, and k may vary from 1 through 12. Different random numbers were generated for each of the 5,000 sets of samples. Thus, the results are based on sampling from an infinite population, each set completely independent of other sets.

For each "experiment", two sets of random numbers were generated by the appropriate subroutine specified for that particular "experiment." The shape, variance, and size of the two samples, hereafter referred to as Sample A and Sample B, were specified for each "experiment", and all sampling distributions of r and t were based on 5,000 sets of random numbers. The procedure used for all "experiments" followed the sequence listed below.

The numbers in each sample were generated by the appropriate shape subroutine--normal, positively skewed, negatively skewed, or leptokurtic. The size of each sample, n , and the standard deviation for the scores were specified on the control card. As each number was generated, each number was first rounded off to its closest integer value. The "ordinal" and "percentile" equivalents to each number generated was then obtained by a "look up" procedure which searched through the score transformations stored on magnetic tape. This table "look up" procedure was done for each interval number in both samples until the specified number of scores had been found. Thus, for an A sample of size 5, there were thus generated 5 interval numbers and the 5 corresponding "ordinal" numbers and the 5 corresponding "percentile" numbers.

After the three sets of numbers for both samples A and B were generated, t's and r's were calculated between all possible combinations of scores for A and B. Thus, a t was calculated between A and B samples when the A scale was interval and the B scale was also interval, when A was interval and B was ordinal, A interval and B percentile, and so on for the $3 \times 3 = 9$ combinations of scales for samples A and B. A frequency distribution of the r's and t's was set up for each of the 9 combinations based upon the significance value of the r or t. The values of r or t for each level of significance from .0005 to .9995 for each degree of freedom used in this study were stored in the computer at the outset of the main program. The theoretical t values were obtained from Owen (1962), Hald (1952), and Fedirighi (1959). The theoretical r values were obtained from David (1938) for probabilities equal to or less than .10 and were computed for probabilities of .20, .30, and .40 by using the following formula:

$$r = \sqrt{\frac{t^2}{n - 2 + t^2}}$$

Each computed r or t was then compared to the critical value read into the computer, and a tally made for each r or t equal to or less than the critical value. The resultant cumulative frequencies were divided by 5,000 to obtain the proportion of t's and r's which were equal to or greater than the critical value. The obtained cumulative proportions were then compared to the theoretical distributions of r and t to determine whether or not there was a significant discrepancy. The Kolmogorov-Smirnov test was used to determine whether or not there was a significant deviation between theoretical and empirical cumulative proportions (Siegel, 1956, pp. 47-52). The .05 level of significance was used for this test and for an N of 5,000, and a difference larger than .0192 was significant at that level.

In reporting the results, the cumulative probabilities were changed to significance levels. Thus for the left tail, the percentages reported are the probability that a t will be equal to or less than that critical value, whereas for the right tail, the percentages reported correspond to the probability that a t is equal to or greater than the critical value. Although the computer provided the obtained cumulative proportions of t and r for the following levels of significance (.0005, .0010, .0050, .0100, .0250, .0500, .1000, .2000, .3000, .4000, .5000), the tables in Appendices B and C list the output only for those values between .0010 and .0500. The reason for this is that these are the probability levels most commonly used for hypothesis testing and listing all values would have made the tables less manageable.

In addition to computing the r's and t's for the nine combinations of scales, the program also calculated the mean, standard deviation, and measures of skewness and kurtosis for each of the three sets of numbers of both the A and B samples. The values for each pair of samples were stored so that after the A and B samples had been generated 5,000 times, it was possible to compute the mean of all the A and B means, the mean of all the A and B standard deviations, and the means for the measures of skewness and kurtosis for both A and B. The program also calculated the standard deviation of each of these descriptive statistics to determine how varied the sets of samples were. These descriptive statistics were provided as an index of the extent each sample violated certain basic assumptions, namely the shape of each distribution.

The formulas used in this study for the computations of the statistics are as follows:

$$\bar{X} = \frac{\Sigma X}{N}$$

$$S. D. = \sqrt{\frac{\Sigma x^2}{n}}$$

$$\text{Skewness} = \frac{m_3}{m_2 \sqrt{m_2}}$$

$$\text{Kurtosis} = -\frac{m_4}{m_2} - 3$$

where X denotes a raw score, Σx^2 denotes the squared deviation about the mean, and m_2 , m_3 , and m_4 are, respectively, the second, third and fourth moments about the mean. (Ferguson, page 76)

The formulas for r and t are those commonly found in psychological and educational statistics, and are as follows:

$$r = \frac{N \Sigma XY - (\Sigma X)(\Sigma Y)}{\sqrt{[N \Sigma X^2 - (\Sigma X)^2][N \Sigma Y^2 - (\Sigma Y)^2]}}$$

$$t = \frac{M_a - M_b}{\sqrt{\left(\frac{\Sigma x^2_a + \Sigma x^2_b}{N_a + N_b - 2} \right) \left(\frac{N_a + N_b}{N_a N_b} \right)}}$$

Results

The results of this Monte Carlo study are listed in tables of the obtained distributions of t 's and r 's which are presented in Appendices B and C respectively. In order to compare the results for various combinations of violations, all information relevant to the particular distributions are presented in the same table.

For each table, the proportion of obtained t 's or r 's exceeding the theoretical values for a one-tailed test at the .001, .005, .01, .025, and .05 levels are given for both tails of the distribution separately. For two tailed tests at a given level, the appropriate proportions can be added together to determine the proportion exceeding the theoretical value for a two-tailed test. The difference between the obtained and the theoretical proportions should reflect the degree to which violations of assumptions affect the distributions of t and r . The theoretical levels of significance for each column are presented across the top of the table.

The types of scales being compared are given in the left column for each sample being compared or correlated. The types of scales used were interval (Int.), ordinal (Ord.), and percentiles (Per.). Although in common practice, at least with computing t values, one would not compare means based on different scales, for the purposes of this study comparing various types of scales was done in order to determine the effect on the t distribution for combinations of scales as well as if both samples had the same scale, e.g., an ordinal scale. In practice, there are often situations in which a t test would be used to compare the means of two groups when the type of scale being considered is only ordinal. Thus, the ordinal-ordinal combination would have direct applicability to general usage of the t test. Likewise, there are situations in which the t test might be used to determine whether or not the means for two groups are significantly different when percentile ranks are used. Thus, the percentile-percentile comparisons would have direct applicability. The other combinations of scales may only have theoretical value since one would not compare means based on different types of scales.

The type of distribution and the size of each sample for A then B, are presented in the title of each table. As discussed previously, various combinations of four basic types of distributions were used: normal, positively skewed, negatively skewed, and leptokurtic. The sample sizes for each "experiment" were 5 and 5, 5 and 15, 15 and 15, 15 and 30, and 30 and 30. At the bottom of each table are presented descriptive statistics for each sample. All of these statistics are mean values based on the statistics computed for each of the 5,000 "experiments" used to compute the t and r distributions. The means of the 5,000 means are presented mainly as a check to insure that the means were not deviating from the population mean value of 50. The means of the standard deviations are presented

both as a check to make sure that the standard deviations were approximating the values which were predetermined and to serve as a reference for comparing the effect of various sizes of variance. It should be noted that since the formula for computing the standard deviation for each sample was $\sqrt{\frac{\sum x^2}{n}}$, the

$$SD = \sqrt{\frac{\sum x^2}{n}}$$

standard deviations of the samples underestimate the standard deviations of the populations. The measures of skewness and kurtosis are also presented for quick reference as to the type of distributions being compared.

The Kolmogorov-Smirnov goodness-of-fit test was used to determine whether or not the deviations of the obtained distributions were significantly different from the theoretical distributions (Siegel, 1956). The .05 level of significance was used for all comparisons, and the obtained proportions which differed significantly from the theoretical distribution are marked with an asterisk (*).

Since a number of different violations were considered in this study separately and in combination, the results will be presented in a series of tables in which the various types of populations are grouped together with subgroupings of tables with variations in variances and types of scales. The combinations of variances and types of scales for samples from normal population distributions will be considered first, i.e., both Sample A and Sample P are from normal populations of scores. Next will be considered the results of sampling from populations in which Sample A is from a normal distribution and Sample B is from a skewed distribution. The third grouping of tables will present the results for situations in which both the samples are from non-normal distributions but both samples are from the same type of distribution. In this grouping will be considered the results of sampling from two positively skewed distributions. The next two groupings will present the results for sampling from non-normal distributions in which the two samples are from two different kinds of populations. The fourth grouping will consider sampling from a positively skewed distribution for Sample A and from a negatively skewed distribution for Sample B. The fifth grouping will present the results for samplings from skewed and leptokurtic distributions.

For each of the five major subgroupings of scales as delineated above, two subgroupings of scales will be considered for each. The first is for those "experiments" in which the size of the sample is the same for both Sample A and Sample B. The second is for those "experiments" in which the size of the sample is different for each sample. For each of these two subgroupings, the following subgroupings will be considered. The first will be for those samples in which both the A and B variances are comparable and the same types of scales are being considered. The second will be for samples with again equal variances but for different types of scale. The third and fourth groupings will be for samples in which the variances are different for each but for the first group the scales are the same for the second group the scales are different. It should be

remembered that the percentile rank transformation is a rectangular distribution, thus making a combination of variation in both shape of distribution and type of scale.

In outline form, the tables will be discussed in the following sequence for each of the six major groupings based on basic types of distributions:

- A. Equal sample sizes.
 - 1. Variances equal, same type of scales.
 - 2. Variances equal, different types of scales.
 - 3. Variances unequal, same type of scales.
 - 4. Variances unequal, different types of scales.
- B. Unequal sample sizes.
 - 1. Variances equal, same type of scale.
 - 2. Variances equal, different types of scales.
 - 3. Variances unequal, same type of scales.
 - 4. Variances unequal, different types of scales.

Distributions of t for Samples from Normal Distributions

The proportions of t values obtained for the sampling distributions from samples from normally distributed populations are presented in Tables B-1 through B-19. The first seven tables are for those situations in which the same size of sample is used for both A and B.

For the situation in which there are no differences between sample A and B with regard to shape, size, variance, and type of scale, the obtained distributions follow very closely to the theoretical distribution. The obtained distributions of t remain fairly close to the theoretical distribution even for the situation in which the size and variance of the two samples is the same but the type of scale is changed from interval to ordinal. This holds for the situation in which both scales are changed from interval to ordinal and for the situation in which the scale is changed for only one sample, i.e., an ordinal and interval combination of scales.

For the samples in which there is a difference in variance, and the same scales are being considered, the obtained distribution of t is also close to the theoretical distribution. This is true even for the situation in which $n = 5$ for both samples and the ratio of one variance to the other is 1 to 16, i.e., a population standard deviation of 4 for Sample A and 16 for Sample B. However, when unequal variances and type of scale are combined, at least for those comparisons involving the percentile transformation, there are significant discrepancies between obtained and theoretical distributions of t . Generally, there is a larger proportion of t 's than expected and the distribution of t 's is slightly skewed with the direction of skew in the direction of the sample with the larger variance. This is true for the situation in which the population standard deviations are 4 and 28. As the differences in standard deviations of the populations from which the samples are drawn are reduced, the discrepancy between theoretical and obtained distributions of t is also reduced. For the situation in which the standard deviations are approximately the same, the obtained t distribution follows the theoretical distribution very closely.

Thus, it seems that when sampling from normal distributions and when the samples are the same size, only extreme differences in variances have an effect on the obtained distribution of t . It also seems as though the discrepancy is caused by differences in variance rather than the type of scale being considered, since the discrepancy is not significant when the difference in variances of the two samples is reduced and two different types of scales are used for Sample A and Sample B.

Also, it can be noted from Tables B-5 through B-7 that with larger sample sizes, e.g., $n = 15$ or 30, there are no significant discrepancies between obtained and theoretical distributions even with combinations of differences in variances and types of scales.

Tables B-8 through B-19 present the results for the samples with unequal n's. Adding the variable of differences in sample size drastically affects the observed distributions of t when there is a combination of differences in variance and types of scale. For the situation in which the variances of the two samples are equal and the same type of scale is used, the obtained distribution of t is close to the theoretical distribution. This is also true for comparisons involving a change in scale, i.e., interval to ordinal. As long as the variances remain equal, a change of scale from interval to ordinal does not affect the t distribution even for samples with unequal n's. However, for the percentile transformations which also involve a change in shape of distribution, there are significant discrepancies between obtained and theoretical distributions even when the variances are equivalent. As can be noted in Tables B-10 and B-13, the comparisons of both interval and ordinal scores with percentile scores results in a significantly greater proportion of t 's when the larger variance is associated with the larger sample size, and the proportion tends to be slightly less when the reverse is true.

The obtained distributions of t depart quite drastically from the theoretical distributions for the "experiments" in which the same types of scales were considered but for which the sizes and variances differed. The results are similar for both the interval and ordinal scales and for the combinations of these scales. With standard deviations of 4 for the smaller sample and 16 for the larger sample, the proportion of t 's obtained is much smaller than expected, e.g., as listed in Table B-12, .0042 for a two-tailed test in which both scales are interval compared to the theoretical .05 level. When the sample with the smaller size has the larger standard deviation, the proportion of t 's obtained is much greater than expected, e.g., as listed in Table B-17, .1492 for a two-tailed test in which both scales are interval compared to the theoretical .05 level. At the .01 level, .0586 exceed the nominal value. The results are similar for the "experiments" in which the differences in population variance is on a ratio of 1 to 4, i.e., a standard deviation of 4 for one sample and 8 for the other sample. From an examination of these tables, it becomes apparent that the combination of differences in sample size and differences in variance is associated with significant departures of the obtained distribution of t from the theoretical distribution. The same results remain even when the sample sizes are increased to 15 and 30, and are similar to the findings of Boneau (1959) and Welch (1937).

For the comparisons in which the percentile transformations are involved, the results are similar to those above. However, it seems as though the discrepancy between obtained and theoretical t distributions is more a function of the combination of differences in variances and sample sizes than it is in type of scale. Considering the situation in which an interval scale is used for Sample A and the percentile transformation is used for Sample B, when the sample sizes and standard deviations are, respectively, $n = 5$, $SD = 4$ and

$n = 15$. $SD = 28$, there are wide discrepancies between theoretical and obtained distributions of t . As an example, in Table B-8 the proportion of t 's exceeding the nominal .05 level for a two-tailed test is only .0042. In Table B-10, where the standard deviations are equivalent, the proportion of t 's exceeding the nominal .05 level is .0346, and in Table B-14 for the same comparison, .0402 exceed the nominal .05 level when the standard deviations are 4 and 4. Thus it seems that the discrepancy is associated more with difference in variance than with type of scale and in this case shape of distribution.

Many other combinations of the variables listed in these tables could be considered. A lengthier discussion of these tables would point out the results of specific combinations of violations. However, the examples cited above seem to point out the general effects of these combinations of violations.

It should be pointed out that the results for sampling from combinations of normal and leptokurtic populations as well as when both populations were leptokurtic are almost identical to the results of sampling from normal populations. Thus, the results presented in tables B-56 through B-67 and B-130 through B-136 are very similar to the results in tables B-1 through B-19. Possibly this was due to the fact that the shapes of the leptokurtic distributions were not as peaked as they might have been, but more likely this was due to the fact that for small samples the samples are quite platykurtic. The means of 5,000 individual measures of kurtosis for samples where $n = 5$ hovers around -1.0 for both the samples from normal and leptokurtic distributions. Even when n is increased to 15, the mean of the measures of kurtosis is only around +1.0 for the interval scales and slightly less than that for the ordinal scales. Thus, the samples from normal and leptokurtic populations are very similar with regard to kurtosis and skewness, and the results of this study for sampling from normal populations seem to apply to sampling from leptokurtic populations or combinations of normal and leptokurtic populations as long as both of the distributions are symmetrical. As will be pointed out later, the results for combinations of leptokurtic and skewed populations are different than for combinations of normal populations and skewed populations.

Distributions of t for Samples from Normal and Skewed Distributions

The proportions of t values computed between samples from normally distributed and skewed populations are presented in Tables B-20 through B-55. Since the results are identical but reversed for the positively skewed as compared to the negatively skewed populations, the discussion will deal only with the sampling distributions of t for samples from normal and positively skewed populations. These results are presented in Tables B-20 through B-41.

For the "experiments" in which Sample A is from a normally distributed population and Sample B is from a skewed population and when the sizes of the samples, variances, and types of scales for the two samples are the same, there are significant discrepancies between the obtained and theoretical distribution of t , at least when the sample size is 5 for both samples. There is a consistent trend for the distribution of t 's to be skewed in the direction of the skew in the population from which samples are drawn. This trend prevails even when the size of the sample is increased to 15, although the discrepancies are not significant with this larger sample size.

This trend continues regardless of the type of scale used if the other variables remain constant. In fact, a change of scale from interval to ordinal or percentile rank seems to reduce the discrepancy between observed and theoretical distributions of t . Possibly this might be due to the fact that the average skew for ordinal and percentile rank transformations is not as large as for the interval scales.

The distribution of t becomes quite skewed for samples with unequal variances even when the sample size is 30 for both samples. For the situation in which the scales are the same for both samples and the differences in the population variances are 16 and 64, as for example in Tables B-23 and B-24, the proportion of t 's exceeding the nominal 5 per cent level on a one-tailed test is approximately .11 for the right tail and stays around .02 in the left tail.

Similar results are noted when a change in type of scales is added. As with other combinations of scales discussed so far, the discrepancies in the t distributions are similar for both the interval and ordinal scales. However, more of the percentile transformations are now involved in the significant discrepancies. Possibly this might be due to the fact that regardless of scale, when small samples are drawn from skewed populations, there are more samples with means less than or greater than in the case of negatively skewed distributions) the population mean even though the mean for all means is equal to the population mean. Since the greater proportion of scores in a skewed distribution are located in the tail opposite the skew, it seems reasonable to assume that most of the scores will be randomly drawn

from this area. Thus, the distribution of t for skewed distributions would also be skewed in the same direction as the skew in the population, dependent of course on which mean is subtracted from the other in the numerator.

For the situations in which the n 's are not equal, there are significant discrepancies between obtained and theoretical distributions of t even when the variances and types of scale are the same for both samples. Again, as can be observed in the tables beginning with Table B-30, the distribution of t is skewed in the direction of the skew in the population. This is true and remains consistent regardless of the type of scale which is being considered. However, the discrepancy is slightly less when one or both of the scales is the ordinal transformation. Possibly this is because the ordinal transformations are less skewed than the interval scales. The comparisons involving the percentile rank transformations result in as many or more significant discrepancies than the comparisons involving only the interval scales. Possibly this might be due to the slightly higher standard deviation of the percentile rank samples than the samples using the interval scales. As can be seen in Table B-32, when the smaller standard deviation is associated with the smaller sample size the proportion of t 's is less than the expected theoretical proportion and more than expected when the combination is reversed. This seems to be happening even when the difference in standard deviations is less than one point. Possibly there is a compounding of effects of shapes of distribution and different variances. However, for the interval-percentile and the ordinal-percentile scale combinations the higher proportion of t 's is in the left tail rather than the right tail. This might be an indication that differences in variances has more influence on the proportion of obtained t 's than shape of distribution.

Larger differences in variances between the two samples drastically affects the proportion of obtained t 's. Referring to Table B-34, the proportion of observed t 's diminishes to almost nothing in the tail opposite the skew for combinations of both smaller sample size and the smaller variance. At the nominal .025 level for a one-tailed test, only .0004 of the t 's exceed the t value at this level. The proportion of t 's exceeding the same level for the right tail is only .0138. The above is for the situation in which the ratio of the variances is 1 to 16 and both scales are interval. When the ratio of the variances is reduced to 1 to 4, i.e., standard deviations of 4 and 8, the pattern remains almost the same for the left tail but the proportion of t 's for the right tail increases and approaches the .05 proportion of t 's at the nominal 5 per cent level for a one-tailed test. This same pattern holds regardless of the type of scales being considered, and is consistent even when the sample sizes are increased to 15 and 30.

When the sample with the smaller variance has the larger n , as in Tables B-38 through B-41, there is a confounding effect of the

variance-size phenomena and the shape-of-distribution phenomenon. Here the obtained proportions greatly exceed the theoretical proportions in both tails. This is true even for small differences in standard deviation, e.g., 4 and 6 as listed in Table B-40 for the percentile-interval comparisons, and for samples sizes of 30 and 15 as listed in Table B-41. Thus it seems as though the combination of samples from normal and skewed populations tends to influence the distribution of t when the other variables are equal and has a very pronounced effect when the variances and size of samples are different for each set of samples.

Welch, B. L. The generalization of student's problem when
several different population variances are
involved. Biometrika, 1947, 34, 28-35.

Distributions of t for Samples from Positively Skewed Distributions

The distribution of t values computed between samples coming from positively skewed distributions are presented in Tables B-68 through B-89. Tables B-68 through B-77 present the results for the comparisons involving the same sample sizes, and Tables B-78 through B-89 present the results for comparing samples of unequal sizes.

Under the conditions of equal variances, equal n 's, and same type of scale, the obtained distribution of t is fairly close to the theoretical distribution. This is true for all three types of scales separately or in combination. Thus, sampling from distributions which are skewed in the same direction does not have a significant effect on the t distribution provided the size of the samples and their variances do not differ regardless of the type of scale.

For the same conditions as listed above but with the exception that there is a significant difference in the variances of the two samples, the distribution of obtained t 's is significantly different than the theoretical distribution. For the "experiments" in which both samples sizes are $n = 5$, the distribution of t 's is skewed in the direction of the skew of the population. For all three types of scales either separately or in combination, the trend is for the proportion of t 's to be greater than expected in the right or positive tail, and less than what would be expected in the left tail. The trend remains very consistent from samples of $n = 5$ each to $n = 30$ each. Thus, increasing the size of the samples does not reduce the discrepancy as much as in some previous "experiments". There is some variation in the extent of discrepancy as the ratios of the standard deviations become closer. For the ratio of variances of 1 to 16, as in Table B-70, the proportion of t 's which exceed the nominal 5 per cent level on a one-tailed test are .0236 and .1422 for, respectively, the left and right tails of the t distribution. When the ratio of variances is 1 to 4 as in Table B-71, the proportions for the same comparisons are .0294 and .1048. For this same variance ratio, i.e., 1 to 4, increasing the size of both samples to 30 changes the proportion of t 's to, respectively, .0326 and .0748 as presented in Table B-77.

It is interesting to note that for most of these comparisons the larger variance was for Sample B. Since the numerator of the t formula used $\bar{X} - \bar{B}$, possibly the larger proportion of t 's in the right tail is due to the fact that most of the B means were less than the A means because of the larger variance. However, for the interval-ordinal comparisons in which the larger variance is also in Sample B, the proportion of t 's is larger in the left tail. This trend is more prevalent when the variances are equal. Possibly there is a confounding effect of differences in variances and shapes of distributions.

For the experiments in which the n 's of the two samples differ, there is a slight trend for the t 's to be positively skewed when the variances of the two samples are equal. This seems to be true for the interval and ordinal scales, but for the interval-percentile and ordinal-

APPENDIX A
POPULATION VALUES AND DISTRIBUTIONS

percentile combinations of scales just the reverse is true. A comparison of the distribution of t 's for these combinations of scales as presented in Tables B-80 and B-81 shows that there are significant discrepancies in the t distribution even with very slight differences in variance. When the A sample has the interval scale and the smaller standard deviation, 3.2 compared to 4.6, the proportion of t 's in the right tail is less than expected. When the A sample has the percentile scale and the standard deviation of 4, the proportion of t 's is greater than expected. This again might be indicative of the greater influence on the t distribution due to differences in variance rather than shape of distribution.

For the combinations of differences in n and variance for the two samples, large discrepancies between obtained and theoretical distributions of t are found. As in previous examples, when the sample with the smaller n has the smaller variance, the proportion of t 's is significantly less than expected. This is especially true for the left tail, or in this case, the tail opposite the skew in the population of scores. This tendency is true for all scales and for n 's of 5 and 15 and 15 and 30. When the sample with the smaller variance is larger in size, the proportion of t 's is larger than expected and the distribution of t 's is positively skewed. This is true for both the interval and ordinal scales used and for combinations of n 's ranging from 15 and 5 to 30 and 15. These results are similar to the results of sampling from normal and skewed distributions.

Table A-1

POPULATION VALUES FOR DISTRIBUTIONS WITH
STANDARD DEVIATION OF 16, N = 10,000

Shape of Distribution	Type of Scale	Mean	Standard Deviation	Skewness	Kurtosis
Normal	Interval	50.268	16.197	0.010	-0.173
	Ordinal	50.000	16.000	0.016	0.114
	Percentile	50.000	28.862	0.000	-1.200
Positive Skew	Interval	49.704	15.970	0.917	0.223
	Ordinal	50.000	16.000	1.039	0.631
	Percentile	50.000	28.860	0.001	-1.201
Negative Skew	Interval	50.722	16.151	-0.971	0.380
	Ordinal	50.000	16.000	-1.090	0.803
	Percentile	50.000	28.860	-0.001	-1.201
Leptokurtic	Interval	50.173	14.292	-0.004	0.773
	Ordinal	50.000	16.000	0.002	1.661
	Percentile	50.000	28.834	-0.001	-1.213

Distributions of t for Samples from Positive and Negative Skewed Distributions

When t 's are computed between two samples which are skewed in opposite directions, the distributions of such t 's are usually significantly different from the theoretical distribution and are generally skewed. The results for these comparisons are presented in Table B-90 through B-115.

For the "experiments" in which the n's, variances, and types of scales used are the same for both samples and the only difference is the opposite skew in the population distributions, the distributions of t 's are skewed and deviate significantly from the theoretical distributions. This is true for all scales, with the exception of when both samples use percentile scales. However, for those comparisons in which one of the samples uses an ordinal or interval scale and the other sample uses a percentile scale, the discrepancy is not quite as large and is usually not significant. Possibly this is due to the fact that the percentile transformations are not as skewed as the other two types of scales. Increasing the sample size from 5 and 5 to 15 and 15 reduces the extent of the discrepancy but most of the discrepancies are still significantly different from the theoretical distribution. There is a further reduction when the size of the samples is increased to 30, with fewer of the discrepancies significantly different from the theoretical distribution.

When there is a difference in the variance between the two samples from oppositely skewed distributions, the discrepancy between obtained and theoretical increases but not to the same extent than changes in variance affected other t distributions. Possibly this might indicate that the discrepancy is due more to the shape of the distributions and differences in variances do not confound the results as much as with other shapes of distributions.

It should be noted again that the numerator of the t formula consistently used A - B. Since the A samples were from positively skewed distributions for all comparisons and the B samples were from negatively skewed distributions, the obtained t distributions were positively skewed with most of the t 's in the left tail. This is probably due to the fact that the majority of the A means were probably lower than the population mean for A, whereas the majority of the B means were probably higher than the population mean for B. Thus, most of the differences between means were negative thus resulting in more negative t values. In order to determine if this was happening, Table B-90 was re-run but with the negatively skewed distribution for Sample A. The results were identically opposite the results in Table B-90. Thus, the direction of the skew in the distribution of t is due to the probability of obtaining more means from the larger area of skewed distributions and the direction of the skew will depend upon which mean is subtracted from the other.

With unequal size samples but with the variances equal, the distributions of t follow the same pattern as above, i.e., significant

Table A-2
POPULATION VALUES FOR DISTRIBUTIONS WITH
STANDARD DEVIATION OF 8, N = 10,000

Shape of Distribution	Type of Scale	Mean	Standard Deviation	Skewness	Kurtosis
Normal	Interval	50.102	8.023	-0.009	0.039
	Ordinal	50.000	8.000	-0.012	-0.224
	Percentile	50.000	28.846	0.000	-1.999
Positive Skew	Interval	49.851	7.914	1.589	3.457
	Ordinal	50.000	8.002	1.573	3.600
	Percentile	50.000	28.825	0.005	-1.204
Negative Skew	Interval	49.956	8.053	-1.565	3.199
	Ordinal	50.000	8.001	-1.545	3.279
	Percentile	50.000	28.827	-0.005	-1.204
Leptokurtic	Interval	49.969	8.919	-0.064	5.067
	Ordinal	50.000	8.001	-0.058	4.650
	Percentile	50.000	28.797	-0.001	-1.219

discrepancies from theoretical and skewed to the left. This is generally true for all scales. However, for the t distributions involving percentile scales the discrepancy is usually not as large and sometimes is even skewed in the opposite direction. Possibly this is again due to the fact that the percentile transformations were not as skewed as the interval and ordinal transformations, or, possibly the slight difference in standard deviations might be causing this effect. That this might be suspected comes from looking at Table B-106, comparing the interval-percentile and percentile-interval pairing of scales and standard deviations. It seems as though the size-of-sample matched to size-of-variance phenomenon might be producing this effect here as it has in numerous other examples, even though there is less than one point differences in the standard deviations.

When unequal sample size is combined with unequal variances the same phenomenon seems to influence the distribution of t as it has with other shapes of distributions. The t distribution remains positively skewed with most of the t values in the left tail. As with other combinations of sizes of variance and sample size, t distributions based on samples with the combination of small size and small variance are significantly less than what would be expected. The fact that the t distributions are skewed seems to indicate that there is a confounding effect of the influence of size and variance plus the fact that the samples are drawn from skewed distributions. When the ratio of variances is 1 to 4 for, respectively, the samples with $n = 5$ and $n = 15$, the proportion of t 's exceeding the nominal 5 per cent level in the left tail is about .04 but for the right tail is only .007. When the size of the samples is reversed, the proportions of t 's are, respectively, .1780 and .0860. This trend is the same even for the samples with $n = 30$ and $n = 15$.

Table A-3
POPULATION VALUES FOR DISTRIBUTIONS WITH
STANDARD DEVIATION OF 4, N = 10,000

Shape of Distribution	Type of Scale	Mean	Standard Deviation	Skewness	Kurtosis
Normal	Interval	50.071	4.004	0.015	-0.309
	Ordinal	50.000	4.004	-0.040	-0.606
	Percentile	50.000	28.785	0.000	-1.196
Positive Skew	Interval	49.971	4.021	1.720	4.256
	Ordinal	50.000	4.000	0.995	0.528
	Percentile	50.000	28.702	0.019	-1.212
Negative Skew	Interval	50.034	4.079	-1.711	3.976
	Ordinal	50.000	3.997	-0.966	0.176
	Percentile	50.000	28.699	-0.019	-1.210
Leptokurtic	Interval	50.048	3.908	-0.043	10.646
	Ordinal	50.000	4.002	-0.091	5.156
	Percentile	50.000	28.642	-0.002	-1.234

Distributions of t for Samples from Positively Skewed and Leptokurtic Distributions

The distributions of t obtained from comparing samples drawn at random from skewed and leptokurtic distributions are presented in Tables B-116 through B-129. Again, since the effects are just reversed for the negatively skewed compared to the positively skewed distributions, only the results comparing the positively skewed with the leptokurtic distributions will be discussed. These results are presented in Tables B-116 through B-122.

For the "experiments" in which the sizes of the samples and the variances are equal, there is a slight skew in the obtained t distribution, with the higher proportion in the tail opposite the direction of the skew for the population distribution. However, the effect is not very extensive resulting in .0734 and .0270 t 's falling in, respectively, the left and right tails at the .05 level for a one-tailed test. The result is similar for sample sizes of 15 for each sample compared to $n = 5$ as reported above. When the scale used is ordinal for both or either one of the samples, the distributions of obtained t 's is closer to the theoretical distribution. With equal n 's but with differences in variances between the two samples, the obtained distributions of t are very close to the theoretical distribution even when the ratio of one variance to the other is 1 to 16. This is true for both the interval and ordinal scales. However, for the distributions of t values obtained when there is a combination of differences in variance and the two scales being compared are either interval and ordinal compared to percentile, there are significant discrepancies between obtained and theoretical distributions of t . For the smaller size samples, $n = 5$, there are significantly greater proportions of t 's in both tails of the distributions than one would expect. For $n = 15$, the proportion of t 's in both tails tends to be slightly but not significantly greater, e.g., .0572 and .0558 at the .05 level for one-tailed tests.

For samples with unequal n 's, there are not significant discrepancies between obtained and theoretical t distributions for the interval and ordinal scales when the variances of the two samples are equal. For all scales, either separately or in combinations, when there are differences between the two samples with regard to both sample size and variance, there are significant discrepancies between the obtained and the theoretical distributions of t . The proportions follow the same pattern as with other shapes of distributions, namely that when the sample with the smaller variance also has the smaller n , the proportion of t 's obtained is much less than expected, e.g., .0032 for a two-tailed test at the nominal .05 level. For the reverse combination of size and variance, the proportion is much larger than expected, e.g., .2628 for a two-tailed test at the nominal .05 level.

NORMAL DISTRIBUTION STANDARD DEVIATION = 16 N=10,000

INT	PER	ORD	FREQ
0	0.005	-2.87383	1.000
1	0.015	-1.57597	1.000
2	0.055	-0.53768	7.000
3	0.100	0.06798	2.000
4	0.120	0.67365	2.000
5	0.140	1.79847	2.000
6	0.175	3.61547	5.000
7	0.220	3.96157	4.000
8	0.285	5.60553	9.000
9	0.385	6.73034	11.000
10	0.515	8.54735	15.000
11	0.635	9.15301	9.000
12	0.785	10.01826	21.000
13	0.955	11.92179	13.000
14	1.145	13.04660	25.000
15	1.455	14.17141	37.000
16	1.780	15.90189	28.000
17	2.075	17.19975	31.000
18	2.345	17.63238	23.000
19	2.705	18.23804	49.000
20	3.140	19.18981	38.000
21	3.580	20.66072	50.000
22	4.135	21.09334	61.000
23	4.815	22.65077	75.000
24	5.520	24.81387	66.000
25	6.230	25.07345	76.000
26	6.985	25.59259	75.000
27	7.755	27.32307	79.000
28	8.625	27.66917	95.000
29	9.620	29.48618	104.000
30	10.650	30.52447	102.000
31	11.810	31.73580	130.000
32	13.095	32.25495	127.000
33	14.435	33.55281	141.000
34	15.815	34.85067	135.000
35	17.310	35.54286	164.000
36	19.035	36.75420	181.000
37	20.900	38.22511	192.000
38	22.720	39.00383	172.000
39	24.570	41.16693	198.000
40	26.515	41.59955	191.000
41	28.575	41.77260	221.000
42	30.720	42.37827	208.000
43	32.920	42.46479	232.000
44	35.110	42.63784	206.000
45	37.300	43.24351	232.000
46	39.635	44.10875	235.000
47	42.145	44.88746	267.000
48	44.760	46.96404	256.000
49	47.155	48.86757	223.000

Distributions of r for all Populations

For all of the "experiments" involving an equal number of scores for each sample and standard deviations of 4 and 16, correlation coefficients were computed between the two samples of scores. A total of 324 distributions of r 's were computed, 108 of which are presented in Appendix C. Since the r was not influenced to the extent that t was, it was deemed not necessary to present all of the tables but to present those tables for the comparisons involving situations in which no violations were made to exist to situations in which extreme violations of the assumptions existed.

The results of comparing the obtained distributions of r to the theoretical distributions indicated that there were minor discrepancies under all conditions studied. The distributions of r for situations in which no violations in shape of distribution are known are presented in Table C-1. Under these conditions the obtained distributions are very close to the theoretical distributions even when interval or ordinal scales are matched with percentile ranks and the standard deviations are, respectively, 4 and 24. The results for other normal distributions presented in the next three tables, C-2 through C-4, also indicate that regardless of ratios of variances or types of scales, the obtained distributions are close to their respective theoretical distributions.

When the samples are drawn from normally distributed and positively skewed distributions, the distributions of r are still very close to the theoretical distributions. The results of these computations are presented in Tables C-5 through C-8. Regardless of type of scale or ratio of variances, even for $n = 5$ the distributions of r are very close to their respective theoretical distributions.

For the "experiments" in which one sample was drawn from a positively skewed population of scores and the other was drawn from a negatively skewed distribution, there is a slight skew in the obtained distributions of r , but there is only one instance where the proportion of r 's is significantly different from theoretical. This is in Table C-11, and is the only significant discrepancy for all 324 distributions of r 's computed in the study. As indicated above, for all distributions of r computed between oppositely skewed distributions of scores, there was a tendency for the distributions of r to also be skewed, and this tendency seems to be more pronounced for $n = 15$ than for $n = 5$. Possibly this might be due to the fact that the larger sized samples were more skewed than the smaller samples. The average measure of skew for $n = 5$ was around + or - .4 whereas for $n = 15$ the average skew was around + or - 1.0. For sample size $n = 5$, the discrepancy between observed and theoretical proportions is generally within + or - .01 of the nominal .05 level but is much

50	49.455	49.73281	237.000
51	51.815	50.59805	235.000
52	54.305	52.50158	263.000
53	56.895	54.57816	255.000
54	59.390	55.35688	244.000
55	61.825	56.22212	243.000
56	64.055	56.82779	203.000
57	66.170	57.00084	220.000
58	68.295	57.08736	205.000
59	70.360	57.69303	208.000
60	72.440	57.86608	208.000
61	74.440	58.29870	192.000
62	76.240	60.46180	168.000
63	77.925	61.24052	169.000
64	79.670	62.71143	180.000
65	81.355	63.92276	157.000
66	82.950	64.61496	162.000
67	84.475	65.91282	143.000
68	85.795	67.21068	121.000
69	87.050	67.72983	130.000
70	88.405	68.94116	141.000
71	89.760	69.97945	130.000
72	90.860	71.79646	90.000
73	91.795	72.14255	97.000
74	92.685	73.87304	81.000
75	93.525	74.39218	87.000
76	94.305	74.65175	69.000
77	95.000	76.81485	70.000
78	95.660	78.37229	62.000
79	96.240	78.80491	54.000
80	96.715	80.27582	41.000
81	97.150	81.22758	46.000
82	97.545	81.83325	33.000
83	97.870	82.26587	32.000
84	98.175	83.56373	29.000
85	98.430	85.29422	22.000
86	98.655	86.41903	23.000
87	98.855	87.54384	17.000
88	99.005	89.44737	13.000
89	99.170	90.31261	20.000
90	99.345	90.91828	15.000
91	99.455	92.73529	7.000
92	99.540	93.86010	10.000
93	99.640	95.50406	10.000
94	99.715	95.85015	5.000
95	99.785	97.66716	9.000
96	99.845	98.79197	3.000
97	99.870	99.39764	2.000
98	99.895	100.00331	3.000
99	99.950	101.04160	8.000
100	99.995	102.33946	1.000

closer for higher levels of probability. This is true for all combinations of scales and ratios of variance. The proportions or r in Tables C-9 through C-12 represent the distributions if r which were computed under more violations of the basic assumptions than the situations in other computations. Even though the discrepancy between obtained and theoretical distributions of r was largest for these computations, the fit is very good. Thus, it could be concluded that even under extreme violations of the basic assumptions underlying r there is little effect on the obtained distributions of r .

POSITIVE SKEW STANDARD DEVIATION =16 N=10,000

INT PER ORD FREQ

0	0.	-3.37754	0.
1	0.	-2.06052	0.
2	0.	-1.00691	0.
3	0.	-0.39230	0.
4	0.	0.22231	0.
5	0.	1.36372	0.
6	0.	3.20754	0.
7	0.	3.55875	0.
8	0.	5.22697	0.
9	0.	6.36838	0.
10	0.	8.21221	0.
11	0.	8.82681	0.
12	0.	9.70482	0.
13	0.	11.63645	0.
14	0.	12.77786	0.
15	0.	13.91928	0.
16	0.	15.67530	0.
17	0.	16.99231	0.
18	0.	17.43132	0.
19	0.	18.04593	0.
20	0.	19.01174	0.
21	0.	20.50436	0.
22	0.	20.94336	0.
23	0.	22.52378	0.
24	0.	24.71881	0.
25	0.	24.98221	0.
26	0.	25.50902	0.
27	0.	27.26504	0.
28	0.630	27.61625	126.000
29	2.170	29.46007	182.000
30	4.295	30.51368	243.000
31	6.615	31.74290	221.000
32	9.200	32.26970	296.000
33	12.250	33.58672	314.000
34	15.330	34.90374	302.000
35	18.325	35.60614	297.000
36	21.465	36.83536	331.000
37	24.600	38.32798	296.000
38	27.665	39.11819	317.000
39	30.725	41.31322	295.000
40	33.730	41.75222	306.000
41	36.645	41.92782	277.000
42	39.340	42.54243	262.000
43	42.015	42.63023	273.000
44	44.735	42.80583	271.000
45	47.360	43.42044	254.000
46	49.875	44.29845	249.000
47	52.285	45.08866	233.000
48	54.725	47.19589	255.000
49	57.100	49.12751	220.000

Summary and Conclusions

In order to assess the effects of violations of the basic assumptions underlying r and t , a total of 1,332 distributions of t and 324 distributions of r were obtained by computing these statistics between samples which were known to violate the basic assumptions in various degrees. Various combinations of differences in shape of distribution, variance, size of sample, and type of scale were studied. The general paradigm which was followed in this study was, given a true null hypothesis, the proportion of either the r 's or the t 's exceeding the nominal levels of significance should reflect the influence of the violation or combination of violations. Thus, the proportion of obtained r 's or t 's exceeding the values of these statistics for a given significance level when the null hypothesis is true and all assumptions are met should indicate whether or not a particular violation had an influence on the obtained distributions and to what extent.

The results of this study indicate that the Pearson product moment correlation coefficient is insensitive to rather extreme violations of the basic assumptions. Failure to meet the basic assumptions separately or in various combinations had little effect on the obtained distributions of r . For all of the 324 distributions, each of which was based on 5,000 r 's, there was only one proportion of r 's which deviated significantly from the nominal expected proportion. This was at the .05 level for a one tailed test involving correlation coefficients computed between samples one of which came from a positively skewed distribution and the other from a negatively skewed distribution. Thus it is concluded that the effect of the basic assumptions underlying r is negligible.

The results of this study are similar to the results of the study by Norris and Hjelm (1960). These authors found that when the population correlation was near zero, the shape of the sampling distributions of r did not vary markedly as a function of nonnormality in the distributions of scores. Also, when sampling from skewed distributions, the sampling distributions of r was also slightly skewed causing one tail of the distribution of r to have a higher proportion of r 's than expected and the other tail a smaller proportion of r 's than expected. However, this author does not feel that the discrepancy between observed and theoretical proportions is great enough to cause the researcher to not use r when violations of the basic assumptions are known to exist. Possibly, as pointed out by Lindquist (1953, p. 81), one should make allowances for these discrepancies in the interpretation of the results of one's study. For example, referring to the results presented in Table C-12, when the nominal risk of a Type I error is .01 for a one-tailed test that r is negative, the true risk may be as large as .02. For the test that r is positive, the true risk may be only as large as .005.

50	59.175	50.00552	195.000
51	61.260	50.88353	222.000
52	63.340	52.81516	194.000
53	65.320	54.92238	202.000
54	67.175	55.71259	169.000
55	68.935	56.59060	183.000
56	70.800	57.20521	190.000
57	72.460	57.38081	142.000
58	73.925	57.46862	151.000
59	75.315	58.08322	127.000
60	76.580	58.25882	126.000
61	77.865	58.69783	131.000
62	79.145	60.89286	125.000
63	80.445	61.68307	135.000
64	81.640	63.17569	104.000
65	82.725	64.40490	113.000
66	83.715	65.10731	85.000
67	84.655	66.42433	103.000
68	85.655	67.74134	97.000
69	86.590	68.26815	90.000
70	87.445	69.49736	81.000
71	88.210	70.55098	72.000
72	88.860	72.39480	58.000
73	89.510	72.74600	72.000
74	90.260	74.50203	78.000
75	90.965	75.02883	63.000
76	91.540	75.29224	52.000
77	92.045	77.48726	49.000
78	92.600	79.06768	62.000
79	93.205	79.50669	59.000
80	93.775	80.99931	55.000
81	94.325	81.96512	55.000
82	94.780	82.57973	36.000
83	95.175	83.01873	43.000
84	95.660	84.33575	54.000
85	96.140	86.09177	42.000
86	96.560	87.23318	42.000
87	96.935	88.37460	33.000
88	97.265	90.30622	33.000
89	97.570	91.18423	28.000
90	97.825	91.79884	23.000
91	98.080	93.64266	28.000
92	98.350	94.78408	26.000
93	98.615	96.45230	27.000
94	98.855	96.80350	21.000
95	99.095	98.64733	27.000
96	99.325	99.78874	19.000
97	99.480	100.40335	12.000
98	99.640	101.01795	20.000
99	99.805	102.07157	13.000
100	99.935	103.38858	13.000

The results of this study seem to indicate that the t test is not as robust as other researchers have found, e.g., Boneau (1960) and the Norton study (Lindquist, 1953). However, the results are consistent with those of Baker et al (1966) who found that the t distribution is little affected by the type of measurement scale used.

The results of this study are summarized in Table 1 which gives for selected combinations of shape of population, variance, and sample size the proportion of obtained t 's falling outside the nominal .05 and .01 probability limits for one-tailed tests in both directions. The combinations are representative of those used throughout the study and are for combinations of normally distributed, positively skewed, negatively skewed, and leptokurtic distributions. However, since type of scale did not seem to influence the obtained distributions of t , only the results for combinations of samples in which both samples used the interval transformations were considered for this summary table. For comparative purposes, the format of the table is similar to the table prepared by Boneau (1960, p. 61).

The results of this study lead to the following conclusions:

1. When sampling from normal distributions, the obtained distribution of t 's matches the theoretical distribution when either or both the n's or variances are equal for both samples. However, when there are differences with regard to both variance and sample size the obtained distribution of t departs significantly from the theoretical distribution. As reported in other studies, e.g., Welch (1937) and Boneau (1960), when the sample with the smaller variance also has the smaller samples size, the proportion of obtained t 's is much less than expected, and when the sample with the smaller variance has the larger n, the proportion of t 's obtained is much more than expected.
2. When sampling from the same nonnormal distributions such as both positive skewed or leptokurtic distributions, the obtained distributions of t match the theoretical distributions when the samples are equal in size and variance. However, with equal n's but different variances, the distributions of t are skewed and the resulting proportions are significantly different than expected for the skewed distributions. Contrary to the results of Boneau (1960), this discrepancy does not diminish with larger samples, e.g., n = 30 for both samples. With combinations of differences in both n and variance, the results are similar to these combinations as noted above but are more extensive.
3. When sampling from two different nonnormal distributions, the obtained distributions of t depart significantly from the theoretical distributions even when the samples are of the same size and have the same variance. When the sampling is from distributions

NEGATIVE SKEW STANDARD DEVIATION = 16 N=10,000

INT PER ORD FREQ

0	0.095	-3.09860	19.000
1	0.310	-1.79817	24.000
2	0.565	-0.75783	27.000
3	0.790	-0.15096	18.000
4	0.980	0.45590	20.000
5	1.200	1.58294	24.000
6	1.435	3.40354	23.000
7	1.645	3.75032	19.000
8	1.875	5.39753	27.000
9	2.135	6.52456	25.000
10	2.400	8.34516	28.000
11	2.670	8.95203	26.000
12	2.995	9.81898	39.000
13	3.385	11.72627	39.000
14	3.785	12.85331	41.000
15	4.150	13.98035	32.000
16	4.515	15.71425	41.000
17	4.945	17.01468	45.000
18	5.380	17.44815	42.000
19	5.805	18.05502	43.000
20	6.265	19.00867	49.000
21	6.770	20.48248	52.000
22	7.315	20.91596	57.000
23	7.900	22.47647	60.000
24	8.465	24.64385	53.000
25	9.030	24.90394	60.000
26	9.600	25.42411	54.000
27	10.225	27.15801	71.000
28	10.955	27.50479	75.000
29	11.645	29.32539	63.000
30	12.310	30.36573	70.000
31	13.015	31.57946	71.000
32	13.760	32.09963	78.000
33	14.585	33.40006	87.000
34	15.525	34.70049	101.000
35	16.510	35.39405	96.000
36	17.630	36.60778	128.000
37	18.790	38.08160	104.000
38	19.875	38.86186	113.000
39	21.060	41.02924	124.000
40	22.315	41.46271	127.000
41	23.740	41.63610	158.000
42	25.190	42.24297	132.000
43	26.550	42.32966	140.000
44	28.165	42.50305	183.000
45	29.955	43.10992	175.000
46	31.640	43.97687	162.000
47	33.535	44.75713	217.000
48	35.690	46.83781	214.000
49	37.790	48.74510	206.000

which are skewed in opposite directions, the obtained distributions of t are also skewed. Significant discrepancies were found between obtained and theoretical proportions of t for all combinations of n's and variances. Even with $n = 30$ for both groups and with equal variances the proportion of t 's were significantly different than expected. For combinations of differences in both n's and variances, the same trend is noted as before.

4. When sampling from two different distributions one of which is normal and the other skewed, the obtained distribution of t also tends to be skewed even for equal n's and variance. Again, contrary to the results of Boneau (1960), the distributions of t remain skewed and there are significant discrepancies from expected even with n's of 30. Thus the effect of increasing the sample size does not normalize the obtained distribution as readily as Boneau found. With various combinations of unequal n's and variances, the same results occur with these distributions as noted with other distributions.

In this study, the t test was found to be quite sensitive to certain violations of its basic assumptions. Departures from normality seemed to produce significant discrepancies between theoretical and obtained distributions of t even for samples with equal n's and variances. Thus the t -test does not seem to be "functionally nonparametric or distribution-free" as Boneau states (1960, p. 63). Significant discrepancies between the nominal and actual level of significance were found for many combinations of violations of the basic assumptions. Thus it is suggested that researchers carefully consider all of the assumptions underlying the t test before applying it in all situations. As pointed out in this study, failure to satisfy all of the assumptions underlying the t -test often alters the probability of a Type I error. Thus the experimenter may be in the position of having far greater or far fewer chances of rejecting a true null hypothesis than he realizes, and the conclusions that he reaches might be due to the effects of violations of assumptions rather than treatment effects.

50	39.945	49.61206	225.000
51	42.240	50.47901	234.000
52	44.500	52.38630	218.000
53	46.645	54.46699	211.000
54	48.780	55.24724	216.000
55	51.060	56.11419	240.000
56	53.545	56.72106	257.000
57	56.255	56.89445	285.000
58	59.025	56.98114	269.000
59	61.730	57.58801	272.000
60	64.605	57.76140	303.000
61	67.790	58.19488	334.000
62	70.955	60.36226	299.000
63	74.025	61.14251	315.000
64	77.285	62.61633	337.000
65	80.520	63.83006	310.000
66	83.615	64.52362	309.000
67	86.510	65.82405	270.000
68	89.425	67.12448	313.000
69	92.290	67.64465	260.000
70	94.680	68.85838	218.000
71	96.810	69.89872	208.000
72	98.795	71.71932	189.000
73	99.870	72.06610	26.000
74	100.000	73.80000	0.
75	100.000	74.32018	0.
76	100.000	74.58026	0.
77	100.000	76.74764	0.
78	100.000	78.30815	0.
79	100.000	78.74163	0.
80	100.000	80.21545	0.
81	100.000	81.16909	0.
82	100.000	81.77596	0.
83	100.000	82.20944	0.
84	100.000	83.50986	0.
85	100.000	85.24377	0.
86	100.000	86.37080	0.
87	100.000	87.49784	0.
88	100.000	89.40513	0.
89	100.000	90.27209	0.
90	100.000	90.87895	0.
91	100.000	92.69955	0.
92	100.000	93.82659	0.
93	100.000	95.47379	0.
94	100.000	95.82058	0.
95	100.000	97.64117	0.
96	100.000	98.76821	0.
97	100.000	99.37508	0.
98	100.000	99.98194	0.
99	100.000	101.02228	0.
100	100.000	102.32271	0.

Table 1

SUMMARY TABLE OF ACTUAL PROBABILITIES OF TYPE I ERRORS WITH A
 ONE-TAILED t TEST FOR VARIOUS COMBINATIONS OF POPULATION
 SHAPES, POPULATION VARIANCES, AND n's

						Nominal Level of Significance			
Sample A			Sample B			.05		.01	
Shape	σ	n	Shape	σ	n	Left	Right	Left	Right
Nor	4	5	Nor	4	5	.049	.049	.008	.010
Nor	4	5	Nor	8	5	.056	.060	.014	.012
Nor	4	5	Nor	4	15	.042	.051	.008	.010
Nor	4	5	Nor	8	15	.017*	.015*	.001	.002
Nor	4	15	Nor	8	5	.118*	.115*	.045*	.041*
Nor	4	5	+ Skew	4	5	.030*	.080*	.004	.024
Nor	4	5	+ Skew	8	5	.023*	.110*	.003	.039*
Nor	4	15	+ Skew	8	15	.030*	.084*	.003*	.030*
Nor	4	30	+ Skew	8	30	.0308	.074*	.004	.021
Nor	4	5	+ Skew	4	15	.032	.079*	.003	.024
Nor	4	5	+ Skew	8	15	.004*	.046	.000	.012
Nor	4	15	+ Skew	8	30	.011*	.044	.001	.012
Nor	4	15	+ Skew	8	5	.085*	.157*	.026	.064*
Nor	4	30	+ Skew	8	15	.071*	.124*	.015	.049*
Nor	4	5	Lep	4	5	.042	.046	.007	.011
Nor	4	5	Lep	8	5	.051	.050	.013	.014
Nor	4	5	Lep	4	15	.043	.048	.010	.011
Nor	4	5	Lep	8	15	.014*	.016*	.001	.002
Nor	4	5	Lep	8	5	.126*	.115	.045*	.039*
+ Skew	4	5	+ Skew	4	5	.041	.042	.007	.006
+ Skew	4	5	+ Skew	8	5	.029*	.105*	.006	.031*
+ Skew	4	30	+ Skew	8	30	.033	.075*	.003	.022
+ Skew	4	5	+ Skew	4	15	.033	.065	.001	.017
+ Skew	4	5	+ Skew	8	15	.002*	.041	.000	.009
+ Skew	4	15	+ Skew	8	5	.093*	.145*	.031*	.055*
+ Skew	4	30	+ Skew	8	15	.069	.113*	.016	.042*
+ Skew	4	5	- Skew	4	5	.110*	.017*	.046*	.002
+ Skew	4	5	- Skew	8	5	.123*	.021*	.052*	.002
+ Skew	4	30	- Skew	8	30	.079*	.031*	.026	.003
+ Skew	4	5	- Skew	4	15	.082*	.036	.028	.006
+ Skew	4	5	- Skew	8	15	.043	.007*	.012	.000
+ Skew	4	15	- Skew	8	15	.178*	.086*	.094*	.025
+ Skew	4	5	Lep	4	5	.073*	.027*	.021	.003
+ Skew	4	5	Lep	16	5	.058	.051	.023	.020
+ Skew	4	5	Lep	4	15	.049	.038	.010	.010
+ Skew	4	5	Lep	16	15	.003*	.005*	.001	.001
+ Skew	4	15	Lep	16	5	.183*	.177*	.095*	.087*
Lep	4	5	Lep	4	5	.044	.042	.007	.006
Lep	4	5	Lep	16	5	.055	.052	.018	.018
Lep	4	5	Lep	4	15	.044	.049	.009	.008
Lep	4	5	Lep	16	15	.005*	.006*	.001	.001
Lep	4	15	Lep	16	5	.171*	.172*	.080*	.086*

*One-Tailed Tests

LEPTOKURTIC DISTRIBUTION STANDARD DEVIATION =16 N=10,000

INT PER ORD FREQ

0	0.020	-10.70250	4.000
1	0.070	-9.20930	6.000
2	0.150	-8.01474	10.000
3	0.230	-7.31791	6.000
4	0.315	-6.62109	11.000
5	0.420	-5.32698	10.000
6	0.510	-3.23650	8.000
7	0.605	-2.83832	11.000
8	0.735	-0.94693	15.000
9	0.875	0.34717	13.000
10	0.960	2.43765	4.000
11	1.020	3.13448	8.000
12	1.155	4.12994	19.000
13	1.305	6.31997	11.000
14	1.410	7.61408	10.000
15	1.510	8.90818	10.000
16	1.655	10.89911	19.000
17	1.815	12.39231	13.000
18	1.940	12.89005	12.000
19	2.130	13.58687	26.000
20	2.375	14.68188	23.000
21	2.575	16.37418	17.000
22	2.765	16.87191	21.000
23	2.945	18.66375	15.000
24	3.145	21.15241	25.000
25	3.355	21.45105	17.000
26	3.600	22.04833	32.000
27	3.910	24.03926	30.000
28	4.165	24.43745	21.000
29	4.395	26.52793	25.000
30	4.660	27.72249	28.000
31	4.920	29.11614	24.000
32	5.230	29.71342	38.000
33	5.595	31.20662	35.000
34	5.970	32.69982	40.000
35	6.370	33.49619	40.000
36	11.060	34.88984	898.000
37	18.400	36.58213	570.000
38	23.200	37.47805	390.000
39	26.575	39.96672	285.000
40	29.310	40.46445	262.000
41	31.835	40.66354	243.000
42	34.200	41.36037	230.000
43	36.400	41.45992	210.000
44	38.470	41.65901	204.000
45	40.430	42.35584	188.000
46	42.250	43.35130	176.000
47	44.075	44.24722	189.000
48	45.815	46.63634	159.000
49	47.390	48.82637	156.000

BIBLIOGRAPHY

- Anastasi, Anne. Psychological Testing. New York: Macmillan Company, 1961.
- Anderson, N. H. Scales and statistics: parametric and nonparametric. Psychological Bulletin, 1961, 58, 305-316.
- Baker, B. O., Harayck, C. D., and Petrinovich, L. F. Weak measurements vs. strong statistics: an empirical critique of S. S. Stevens' prescriptions on statistics. Educational and Psychological Measurement, 1966, 26, 291-309.
- Boneau, C. Alan. The effects of violations of assumptions underlying the t test. Psychological Bulletin, 1959, 57, 49-64.
- Box, G. E. P. Non-normality and tests on variances. Biometrika, 1953, 40, 318-335.
- Bradley, James V. Distribution-free statistical tests. Englewood Cliffs, New Jersey: Prentice Hall, 1968.
- Burke, C. J. Additive scales and statistics. Psychological Review, 1953, 60, 73-75.
- Cochran, W. G. Some consequences when the assumptions for the analysis of variance are not satisfied. Biometrics, 1947, 3, 22-38.
- Cochran, W. G. and Cox, G. M. Experimental designs. New York: John Wiley & Sons, Inc., 1957.
- David, F. N. Tables of the ordinates and probability integral of the distribution of the correlation coefficient in small samples. Cambridge, England: The University Press, 1947.
- David, F. N. and Johnson, N. L. The effect of non-normality on the power function of the F-test in the analysis of variance. Biometrika, 1951, 38, 43-57.
- Dixon, W. J. and Massey, F. J., Jr. Introduction to statistical analysis. New York: McGraw-Hill, 1957.
- Eisenhart, C. The assumptions underlying the analysis of variance. Biometrics, 1947, 3, 1-21.
- Fedirighi, Enrico T. Extended tables of the percentage points of students t-distribution. Journal of the American Statistical Association, 1959, 54, 683-688.

50	49.070	49.82183	180.000
51	50.925	50.81730	191.000
52	52.815	53.00732	187.000
53	54.665	55.39644	183.000
54	56.485	56.29236	181.000
55	58.380	57.28783	198.000
56	60.300	57.98465	186.000
57	62.235	58.18375	201.000
58	64.490	58.28329	250.000
59	67.025	58.98012	257.000
60	69.720	59.17921	282.000
61	72.700	59.67694	314.000
62	76.215	62.16561	389.000
63	81.020	63.06153	572.000
64	88.720	64.75382	968.000
65	93.765	66.14747	41.000
66	94.120	66.94385	30.000
67	94.420	68.43704	30.000
68	94.680	69.93024	22.000
69	95.010	70.52752	44.000
70	95.395	71.92118	33.000
71	95.665	73.11573	21.000
72	95.950	75.20621	36.000
73	96.270	75.60440	28.000
74	96.500	77.59533	18.000
75	96.695	78.19261	21.000
76	96.850	78.49125	10.000
77	96.990	80.97992	18.000
78	97.195	82.77175	23.000
79	97.410	83.26949	20.000
80	97.580	84.96178	14.000
81	97.710	86.05679	12.000
82	97.815	86.75362	9.000
83	97.940	87.25135	16.000
84	98.090	88.74455	14.000
85	98.255	90.73548	19.000
86	98.460	92.02959	22.000
87	98.645	93.32369	15.000
88	98.750	95.51372	6.000
89	98.845	96.50918	13.000
90	98.980	97.20601	14.000
91	99.095	99.29649	9.000
92	99.210	100.59059	14.000
93	99.355	102.48198	15.000
94	99.470	102.88017	8.000
95	99.545	104.97064	7.000
96	99.625	106.26475	9.000
97	99.725	106.96158	11.000
98	99.830	107.65840	10.000
99	99.925	108.85296	9.000
100	99.985	110.34616	3.000

- Ferguson, G. A. Statistical analysis in psychology and education. New York: McGraw-Hill, 1965.
- Guilford, J. P. Fundamental statistics in psychology and education. New York: McGraw-Hill, 1965.
- Hald, A. Statistical tables and formulas. New York, John Wiley and Sons, Inc., 1952.
- Hammersley, J. M. and Handscomb, D. C. Monte Carlo Methods. New York: John Wiley & Sons, Inc., 1965.
- Hays, W. L. Statistics, New York: Holt, Rinehart and Winston, 1963.
- Lindquist, E. F. Design and analysis of experiments in psychology and education. Boston: Houghton Mifflin Company, 1953.
- Lord, F. M. On the statistical treatment of football numbers. American Psychologist, 1953, 8, 750-751.
- McNemar, Q. Psychological statistics. New York: John Wiley & Sons, Inc., 1962.
- Norris, Raymond C. and Hjelm, H. F. An empirical investigation of the effects of nonnormality upon the sampling distribution of the product moment correlation coefficient. Nashville: George Peabody College for Teachers, 1960.
- Norton, D. W. An empirical investigation of some effects of non-normality and heterogeneity on the F-distribution. Unpublished Doctoral Dissertation, State University of Iowa, 1952. Cited in E. F. Lindquist, Design and analysis of experiments in psychology and education. Boston: Houghton-Mifflin, 1953.
- Owen, Donald B. Handbook of statistical tables. Reading, Mass., Addison-Wesley, 1962.
- Scheffe', Henry. The analysis of variance. New York: John Wiley & Sons, Inc., 1959.
- Senders, V. L. Measurement and statistics. London: Oxford University Press, 1958.
- Siegel, S. Nonparametric statistics. New York: McGraw-Hill, 1956.
- Stevens, S. S. Mathematics, measurement and psychophysics. In S. S. Stevens (editor). Handbook of Experimental Psychology. New York: John Wiley & Sons, Inc., 1951.
- Welch, B. L. The significance of the difference between two means when the population variances are unequal. Biometrika, 1937, 29, 350-362.

APPENDIX B

TABLES OF SAMPLING DISTRIBUTIONS OF THE

t RATIO

TABLE B - 1

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 5$) and Normal ($N = 5$) DISTRIBUTIONS

				Levels of Significance		
Scales				.0500	.0250	.0100
A	B	.0010	.0050	.0100	.0250	.0500
Int. - Int.		.0010	.0038	.0084	.0220	.0492
Int. - Ord.		.0016	.0042	.0090	.0230	.0486
Int. - Per.		.0098	.0172	.0272	.0426	.0632
Ord. - Int.		.0012	.0048	.0104	.0260	.0534
Ord. - Ord.		.0012	.0050	.0104	.0258	.0500
Ord. - Per.		.0096	.0174	.0264	.0434	.0638
Per. - Int.		.0120	.0240	.0332*	.0528*	.0770*
Per. - Ord.		.0122	.0238	.0336*	.0518*	.0750*
Per. - Per.		.0018	.0062	.0108	.0250	.0504

Descriptions of Samples

		Descriptions of Samples				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.003	49.941	49.564	49.997	49.924	49.452
SD of Means	1.807	1.804	12.990	1.798	1.791	12.870
Mean of SDs	3.360	3.428	24.721	3.401	3.457	24.907
SD of SDs	1.199	0.987	6.907	1.207	0.979	6.852
Mean of Skews	-0.011	-0.009	-0.005	-0.001	-0.003	0.006
SD of Skews	0.614	0.594	0.594	0.609	0.593	0.588
Mean of Kurtosis	-0.998	-1.075	-1.106	-0.993	-1.062	-1.109
SD of Kurtosis	0.507	0.615	0.520	0.494	1.164	0.515

TABLE B - 2

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 5$) and Normal ($N = 5$) DISTRIBUTIONS

Scales	A	B	Levels of Significance				
A - B	.0010	.0050	.0100	.0250	.0500	.0250	.0100
Int. - Int.	.0006	.0052	.0094	.0256	.0472	.0456	.0240
Int. - Ord.	.0010	.0062	.0100	.0238	.0458	.0494	.0256
Int. - Per.	.0048	.0122	.0188	.0342	.0568	.0610	.0384
Ord. - Int.	.0018	.0062	.0118	.0276	.0494	.0444	.0232
Ord. - Ord.	.0018	.0072	.0120	.0260	.0490	.0474	.0258
Ord. - Per.	.0048	.0124	.0188	.0336	.0572	.0606	.0368
Per. - Int.	.0058	.0150	.0220	.0352	.0644	.0574	.0370
Per. - Ord.	.0048	.0142	.0212	.0348	.0628	.0592	.0376
Per. - Per.	.0022	.0062	.0116	.0260	.0482	.0488	.0250
Descriptions of Samples							
		Sample A Ordinal	Percentile	Interval	Sample B Ordinal	Percentile	
Means of Means	50.015	49.947	49.869	50.020	49.952	49.883	
SD of Means	1.793	1.788	4.288	1.807	1.788	4.284	
Mean of SDs	3.361	3.428	8.244	3.413	3.462	8.310	
SD of SDs	1.212	0.990	2.319	1.264	1.008	2.346	
Mean of Skews	-0.003	-0.010	-0.002	-0.003	-0.005	-0.004	
SD of Skews	0.614	0.597	0.592	0.612	0.597	0.591	
Mean of Kurtosis	-1.004	-1.075	-1.113	-1.000	-1.083	-1.113	
SD of Kurtosis	0.505	0.710	0.522	0.499	0.539	0.520	

TABLE B - 3

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

		Normal (N = 5)	Normal (N = 5)	Levels of Significance	Normal (N = 5)	Normal (N = 5)
Scales				.0500	.0250	.0100
A	B	.0010	.0050	.0100	.0250	.0500
Int. - Int.		.0034	.0104	.0158	.0336	.0616
Int. - Ord.		.0032	.0098	.0156	.0310	.0570
Int. - Per.		.0078	.0174	.0250	.0424	.0654
Ord. - Int.		.0034	.0100	.0158	.0350	.0628
Ord. - Ord.		.0034	.0102	.0160	.0318	.0588
Ord. - Per.		.0082	.0178	.0262	.0428	.0662
Per. - Int.		.0030	.0112	.0168	.0332	.0616
-	3	.0026	.0110	.0170	.0328	.0606
Per. - Per.		.0020	.0064	.0110	.0252	.0520
Descriptions of Samples						
		Sample A	Percentile	Interval	Sample B	Percentile
		Interval	Ordinal		Interval	Ordinal
Means of Means		50.007	49.940	49.572	50.056	49.772
SD of Means		1.822	1.809	12.994	7.321	7.160
Mean of SDs		3.386	3.440	24.773	13.900	13.517
SD of SDs		1.231	0.990	6.918	5.123	5.130
Mean of Skews		0.003	0.005	0.007	-0.001	0.002
SD of Skews		0.615	0.595	0.599	0.617	0.630
Mean of Kurtosis		-0.994	-1.079	-1.101	-1.002	-0.988
SD of Kurtosis		0.513	0.549	0.526	0.501	0.511

TABLE 3 - 4

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

		Normal (N = 5)	and	Normal (N = 5) DISTRIBUTIONS
Scales				Levels of Significance
A	B	.0010	.0050	.0100
		.0020	.0060	.0140
Int. - Int.		.0034	.0098	.0158
Int. - Ord.		.0044	.0122	.0196
Int. - Per.		.0020	.0070	.0148
Ord. - Int.		.0040	.0100	.0158
Ord. - Ord.		.0042	.0122	.0198
Ord. - Per.		.0032	.0096	.0158
Per. - Int.		.0030	.0094	.0148
Per. - Ord.		.0024	.0094	.0134
Per. - Per.				

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.011 1.827	49.950 1.810	49.873 4.332	50.040 3.541	49.937 3.538	49.903 4.289
SD of Means						
Mean of SDs	3.387	3.439	8.253	6.656	6.685	8.229
SD of SDs	1.224	0.993	2.310	2.387	2.226	2.306
Mean of Skews	0.007	0.005	0.011	0.006	0.004	0.014
SD of Skews	0.614	0.594	0.590	0.618	0.643	0.592
Mean of Kurtosis	-1.002	-1.067	-1.114	-0.999	-1.061	-1.111
SD of Kurtosis	0.506	1.079	0.522	0.505	0.581	0.522

TABLE B - 5

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Normal (N = 15) and Normal (N = 15) DISTRIBUTIONS

			Levels of Significance			
Scales	A	B	.0250	.0500	.0250	.0100
Int. - Int.	.0012	.0040	.0100	.0244	.0478	.0204
Int. - Ord.	.0014	.0040	.0098	.0220	.0426	.0232
Int. - Per.	.0032	.0072	.0114	.0280	.0518	.0306
Ord. - Int.	.0012	.0048	.0102	.0270	.0504	.0388
Ord. - Ord.	.0016	.0044	.0094	.0248	.0458	.0212
Ord. - Per.	.0032	.0074	.0120	.0290	.0518	.0192
Per. - Int.	.0036	.0086	.0168	.0342	.0600	.0472
Per. - Ord.	.0038	.0084	.0164	.0340	.0586	.0248
Per. - Per.	.0016	.0050	.0088	.0240	.0474	.0558

Descriptions of Samples

	Sample A Interval	Sample A Ordinal	Sample A Percentile	Sample B Interval	Sample B Ordinal	Sample B Percentile
Means of Means	50.002	49.937	49.534	50.008	49.947	49.614
SD of Means	1.027	1.024	7.374	1.031	1.028	7.402
Mean of SDs	3.803	3.830	27.579	3.798	3.826	27.533
SD of SDs	0.710	0.514	3.514	0.716	0.516	3.518
Mean of Skews	-0.002	-0.001	0.007	-0.009	-0.006	-0.000
SD of Skews	0.526	0.373	0.384	0.521	0.371	0.382
Mean of Kurtosis	-0.383	-0.969	-1.047	-0.375	-0.965	-1.043
SD of Kurtosis	0.785	0.480	0.432	0.782	0.478	0.429

TABLE B - 6

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

		<u>Normal</u>	<u>(N = 30)</u>	<u>Normal</u>	<u>(N = 30)</u>	DISTRIBUTIONS
Scales				Levels of Significance		
A	B	.0010	.0050	.0100	.0250	.0500
Int. - Int.		.0004	.0048	.0096	.0244	.0462
Int. - Ord.		.0004	.0042	.0084	.0196	.0414
Int. - Per.		.0006	.0040	.0090	.0214	.0420
Ord. - Int.		.0006	.0056	.0110	.0256	.0528
Ord. - Ord.		.0006	.0048	.0092	.0228	.0478
Ord. - Per.		.0006	.0050	.0104	.0240	.0456
Per. - Int.		.0006	.0058	.0112	.0262	.0512
Per. - Ord.		.0004	.0046	.0090	.0228	.0466
Per. - Per.		.0002	.0044	.0094	.0234	.0470
Descriptions of Samples						
		Sample A		Sample B		
		Interval	Ordinal	Percentile	Interval	Ordinal
Means of Means		50.006	49.942	49.928	50.007	49.944
SD of Means		0.732	0.730	0.876	0.739	0.735
Mean of SDs		3.912	3.917	4.697	3.926	3.925
SD of SDs		0.517	0.359	0.408	0.512	0.356
Mean of Skews		0.003	-0.001	0.008	-0.005	-0.003
SD of Skews		0.410	0.263	0.265	0.412	0.267
Mean of Kurtosis		-0.189	-1.019	-1.114	-0.174	-1.014
SD of Kurtosis		0.712	0.340	0.261	0.724	0.347

TABLE B - 7

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

		Normal (N = 15)	Normal (N = 15)	Levels of Significance	
Scales				.0500	.0050
A	B	.0010	.0050	.0250	.0010
Int. - Int.		.0022	.0084	.0148	.0014
Int. - Ord.		.0018	.0074	.0332	.0084
Int. - Per.		.0032	.0094	.0294	.0020
Ord. - Int.		.0026	.0086	.0304	.0032
Ord. - Ord.		.0020	.0072	.0162	.0012
Ord. - Per.		.0036	.0098	.0144	.0016
Per. - Int.		.0016	.0066	.0124	.0030
Per. - Ord.		.0016	.0054	.0118	.0014
Per. - Per.		.0008	.0068	.0114	.0016

Descriptions of Samples

	Sample A	Sample B	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.989	49.921	49.440		49.990	49.719	49.556
SD of Means	1.023	1.025	7.377		4.269	4.182	7.538
Mean of SDs	3.817	3.835	27.605		15.514	15.163	27.565
SD of SDs	0.725	0.520	3.532		3.029	3.057	3.659
Mean of Skews	0.005	0.002	0.013		-0.010	-0.010	0.005
SD of Skews	0.526	0.375	0.384		0.517	0.554	0.385
Mean of Kurtosis	-0.363	-0.961	-0.041		-0.368	-0.266	-1.038
SD of Kurtosis	0.778	0.475	0.421		0.770	0.824	0.447

TABLE B - 8

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Normal ($N = 5$) and Normal ($N = 15$) DISTRIBUTIONS

				Levels of Significance							
Scales		A	B	.0100	.0250	.0500	.0250	.0100	.0050	.0010	
Int. - Int.		.0004	.0040	.0078	.0178	.0418	.0506	.0252	.0100	.0050	
Int. - Ord.		.0004	.0028	.0064	.0162	.0392	.0530	.0254	.0116	.0054	
Int. - Per.		.0000	.0002	.0016*	.0016*	.0034*	.0066*	.0026*	.0016	.0004	
Ord. - Int.		.0010	.0046	.0080	.0230	.0466	.0524	.0254	.0108	.0052	
Ord. - Ord.		.0006	.0042	.0080	.0200	.0410	.0506	.0262	.0118	.0060	
Ord. - Per.		.0000	.0002	.0002	.0014*	.0036*	.0066*	.0026*	.0016	.0004	
Per. - Int.		.0530*	.0834*	.1060*	.1418*	.1830*	.1780*	.1410*	.1050*	.0866*	
Per. - Ord.		.0534*	.0830*	.1060*	.1386*	.1818*	.1788*	.1416*	.1058*	.0862*	
Per. - Per.		.0006	.0044	.0076	.0202	.0408	.0542	.0266	.0120	.0056	
Descriptions of Samples											
Sample A											
Interval	Ordinal	Percentile		Interval	Ordinal	Percentile		Interval	Ordinal	Percentile	
Means of Means	50.023	49.963	49.724	49.992	49.927	49.455					
SD of Means	1.761	1.761	12.656	1.021	1.021	7.344					
Mean of SDs	3.366	3.440	24.807	3.789	3.819	27.493					
SD of SDs	1.227	0.999	6.973	0.721	0.518	3.549					
Mean of Skews	0.015	0.007	0.013	0.002	0.003	0.013					
SD of Skews	0.607	0.597	0.590	0.519	0.371	0.384					
Mean of Kurtosis	-1.006	-1.078	-1.113	-0.370	-0.960	-1.036					
SD of Kurtosis	0.503	0.571	0.525	0.773	0.469	0.429					

TABLE B - 9

TABLE 1
OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

		Normal (N = 5) and		Normal (N = 15) DISTRIBUTIONS	
				Levels of Significance	
Scales	A	B		.0500	.0250
Int. - Int.	.0008	.0038	.0118	.0270	.0532
Int. - Ord.	.0006	.0034	.0092	.0236	.0486
Int. - Per.	.0000	.0002	.0006	.0030*	.0102*
Ord. - Int.	.0010	.0056	.0130	.0300	.0580
Ord. - Ord.	.0008	.0042	.0108	.0256	.0530
Ord. - Per.	.0000	.0004	.0008	.0020*	.0108*
Per. - Int.	.0232*	.0492*	.0714*	.1076*	.1474*
Per. - Ord.	.0236*	.0488*	.0692*	.1044*	.1454*
Per. - Per.	.0006	.0036	.0108	.0256	.0534
Descriptions of Samples					
		Sample A	Sample B		
		Ordinal	Percentile	Interval	Ordinal
Means of Means		49.972	49.916	49.799	49.930
SD of Means		1.786	1.769	4.232	1.037
Mean of SDs		3.402	3.457	8.302	3.831
SD of SDs		1.223	0.992	2.302	0.735
Mean of Skews		-0.015	-0.008	-0.002	0.007
SD of Skews		0.604	0.586	0.579	0.520
Mean of Kurtosis		-1.003	-1.077	-1.116	-0.396
SD of Kurtosis		0.499	0.733	0.516	0.780

TABLE B - 10

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

	<u>Normal</u>	<u>(N = 5)</u>	<u>and Normal</u>	<u>(N = 15)</u>	DISTRIBUTIONS
Scales			Levels of Significance		
A	.0010	.0050	.0100	.0250	.0500
B					.0100
Int. - Int.	<u>.0014</u>	<u>.0052</u>	<u>.0100</u>	<u>.0258</u>	<u>.0550</u>
Int. - Ord.	<u>.0010</u>	<u>.0044</u>	<u>.0092</u>	<u>.0230</u>	<u>.0502</u>
Int. - Per.	<u>.0006</u>	<u>.0024</u>	<u>.0054</u>	<u>.0146</u>	<u>.0346</u>
Ord. - Int.	<u>.0014</u>	<u>.0062</u>	<u>.0114</u>	<u>.0308</u>	<u>.0608</u>
Ord. - Ord.	<u>.0012</u>	<u>.0062</u>	<u>.0114</u>	<u>.0276</u>	<u>.0568</u>
Ord. - Per.	<u>.0006</u>	<u>.0030</u>	<u>.0060</u>	<u>.0156</u>	<u>.0382</u>
Per. - Int.	<u>.0036</u>	<u>.0116</u>	<u>.0216</u>	<u>.0456*</u>	<u>.0808*</u>
Per. - Ord.	<u>.0032</u>	<u>.0100</u>	<u>.0194</u>	<u>.0408</u>	<u>.0762*</u>
Per. - Per.	<u>.0012</u>	<u>.0056</u>	<u>.0104</u>	<u>.0270</u>	<u>.0562</u>
					Descriptions of Samples
			Sample A		Sample B
	Interval	Ordinal	Percentile	Interval	Ordinal
Means of Means	49.999	49.925	49.909	49.992	49.926
SD of Means	1.829	1.821	2.183	1.041	1.041
Mean of SDs	3.415	3.459	4.145	3.822	3.837
SD of SDs	1.232	0.994	1.154	0.724	0.524
Mean of Skews	0.005	0.006	0.008	-0.001	0.004
SD of Skews	0.621	0.594	0.595	0.519	0.375
Mean of Kurtosis	-0.991	-1.068	-1.105	-0.370	-0.964
SD of Kurtosis	0.505	0.869	0.524	0.796	0.485

MAN B - 11

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

		Normal		(N = 15)		and Normal		(N = 30) DISTRIBUTIONS			
								Levels of Significance			
Scales		A	B	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.	.0006	.0062	.0108	.0280	.0546	.0538	.0252	.0104	.0044	.0044	.0010
Int. - Ord.	.0006	.0048	.0096	.0248	.0488	.0602	.0292	.0114	.0052	.0052	.0012
Int. - Per.	.0000	.0038	.0078	.0178	.0374	.0486	.0242	.0078	.0030	.0030	.0004
Ord. - Int.	.0008	.0080	.0140	.0342	.0580	.0510	.0222	.0088	.0038	.0038	.0012
Ord. - Ord.	.0010	.0064	.0132	.0296	.0548	.0524	.0266	.0096	.0046	.0046	.0012
Ord. - Per.	.0000	.0038	.0088	.0214	.0432	.0448	.0204	.0062	.0032	.0032	.0004
Per. - Int.	.0018	.0114	.0206	.0410	.0670	.0594	.0306	.0124	.0060	.0060	.0016
Per. - Ord.	.0018	.0102	.0180	.0370	.0656	.0630	.0338	.0150	.0068	.0068	.0020
Per. - Per.	.0010	.0060	.0116	.0288	.0526	.0542	.0268	.0102	.0046	.0046	.0006
Descriptions of Samples											
		Sample A		Sample B							
		Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval
Means of Means	50.009	49.936	49.923		49.994	49.931	49.915				
SD of Means	1.031	1.029	1.233		0.734	0.735	0.884				
Mean of SDs	3.792	3.819	4.584		3.906	3.914	4.693				
SD of SDs	0.717	0.515	0.588		0.528	0.362	0.412				
Mean of Skews	0.012	0.006	0.016		-0.004	-0.001	0.012				
SD of Skews	0.511	0.364	0.377		0.410	0.268	0.272				
Mean of Kurtosis	-0.380	0.967	-1.042		-0.199	-1.015	-1.107				
SD of Kurtosis	0.766	0.462	0.419		0.687	0.334	0.262				

TABLE B - 12

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Normal (N = 5) and Normal (N = 15) DISTRIBUTIONS

				Levels of Significance		
Scales				.0500	.0250	.0100
A	.0010	.0050	.0100	.0250	.0500	.0050
B						.0010
Int. - Int.	.0000	.0000	.0006	.0022*	.0076*	.0056*
						.0000
Int. - Ord.	.0000	.0000	.0002	.0022*	.0062*	.0072*
						.0002
Int. - Per.	.0000	.0000	.0008	.0020*	.0052*	.0088*
						.0000
Ord. - Int.	.0000	.0000	.0006	.0024*	.0074*	.0052*
						.0000
Ord. - Ord.	.0000	.0000	.0002	.0022*	.0064*	.0068*
						.0000
Ord. - Per.	.0000	.0000	.0006	.0018*	.0046*	.0078*
						.0000
Per. - Int.	.0120	.0284*	.0448*	.0706*	.1122*	.1018*
						.0114
Per. - Ord.	.0120	.0286*	.0442*	.0708*	.1108*	.1064*
						.0130
Per. - Per.	.0022	.0044	.0084	.0230	.0494	.0476
						.0010

Descriptions of Samples

	Sample A	Sample B			
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.997	49.933	49.502	50.069	49.800
SD of Means	1.790	1.783	12.822	4.265	4.157
Mean of SDs	3.402	3.455	24.866	15.497	15.134
SD of SDs	1.250	1.006	6.972	2.967	3.018
Mean of Skews	-0.004	-0.006	0.532	0.009	0.009
SD of Skews	0.613	0.394	0.551	0.522	0.550
Mean of Kurtosis	-0.996	-1.064	-1.107	-0.376	-0.282
SD of Kurtosis	0.501	0.701	0.519	0.789	0.821

TABLE B - 13
OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

		<u>Normal (N = 5)</u>	<u>Normal (N = 15)</u>	<u>DISTRIBUTIONS</u>
Scales			Levels of Significance	
A	.0010	.0050	.0100	.0250
B	.0005	.0004	.0250	.0500
Int. - Int.	.0000	.0004	.0112	.0166*
Int. - Ord.	.0000	.0010	.0044*	.0142*
Int. - Per.	.0000	.0002	.0028*	.0098*
Ord. - Int.	.0000	.0004	.0014	.0054*
Ord. - Ord.	.0000	.0006	.0014	.0050*
Ord. - Per.	.0000	.0002	.0012	.0028*
Per. - Int.	.0036	.0130	.0218	.0468*
Per. - Ord.	.0032	.0120	.0212	.0446*
Per. - Per.	.0012	.0046	.0108	.0270
				Descriptions of Samples
		Sample A	Sample B	
	Interval	Ordinal	Percentile	Ordinal
Means of Means	50.005	49.931	49.840	49.992
SD of Means	1.782	1.784	4.288	2.084
Mean of SDs	3.334	3.408	3.189	7.591
SD of SDs	1.203	0.990	2.320	1.438
Mean of Skews	0.020	0.017	0.123	-0.005
SD of Skews	0.623	0.602	0.596	0.524
Mean of Kurtosis	-0.990	2.691	-1.110	-0.377
SD of Kurtosis	0.507	.958	0.733	0.798

TABLE B - 14

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

		Normal (N = 5)	and	Normal (N = 15)	Distributions
Scales				Levels of Significance	
A	B	.0010	.0050	.0100	.0250 .0500 .0750 .0950 .0900
Int. - Int.		.0002	.0008	.0020	.0200*
Int. - Ord.		.0002	.0006	.0018	.0076
Int. - Per.		.0004	.0034	.0088	.0196
Ord. - Int.		.0002	.0008	.0024	.0088
Ord. - Ord.		.0002	.0006	.0018	.0084
Ord. - Per.		.0008	.0048	.0104	.0216
Per. - Int.		.0002	.0018	.0046	.0124
Per. - Ord.		.0002	.0012	.0036	.0116
Per. - Per.		.0020	.0098	.0152	.0312

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.984	49.923	49.908	50.015	49.913	49.941
SD of Means	1.820	1.811	2.170	2.066	2.058	1.243
Mean of SDs	3.404	3.455	4.148	7.573	7.367	4.603
SD of SDs	1.236	1.000	1.161	1.455	1.324	0.598
Mean of Skews	-0.001	0.004	0.007	-0.005	-0.003	0.017
SD of Skews	0.611	0.598	0.597	0.517	0.511	0.386
Mean of Kurtosis	-0.997	-1.080	-1.103	-0.383	-0.693	-1.042
SD of Kurtosis	0.499	0.833	0.518	0.766	0.738	0.432

TABLE B - 15

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Normal (N = 15) and Normal (N = 30) DISTRIBUTIONS

				Levels of Significance			
				.0500	.0250	.0100	.0050
Scales		A	B	.0050	.0100	.0250	.0500
Int. - Int.		.0002	.0008	.0016	.0068	.0212*	.0208*
Int. - Ord.		.0002	.0006	.0014	.0058*	.0172*	.0234*
Int. - Per.		.0004	.0022	.0038	.0146	.0338	.0404
Ord. - Int.		.0002	.0008	.0018	.0078	.0214*	.0182*
Ord. - Ord.		.0002	.0008	.0012	.0074	.0180*	.0200*
Ord. - Per.		.0008	.0026	.0056	.0172	.0372	.0370
Per. - Int.		.0002	.0016	.0030	.0108	.0264*	.0216*
Per. - Ord.		.0002	.0012	.0026	.0084	.0230*	.0246*
Per. - Per.		.0014	.0032	.0096	.0240	.0698	.0454

Descriptions of Samples							
		Sample A		Sample B			
		Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means		49.992	49.933	49.917	49.988	49.885	49.929
SD of Means		1.046	1.041	1.247	1.431	1.431	0.862
Mean of SDs		3.817	3.834	4.594	7.827	7.804	4.713
SD of SDs		0.733	0.524	0.598	1.047	0.959	0.412
Mean of Skews		-0.004	-0.001	0.008	-0.007	-0.008	0.021
SD of Skews		0.529	0.375	0.385	0.410	0.418	0.266
Mean of Kurtosis		-0.363	-0.961	-1.040	-0.169	-0.488	-1.107
SD of Kurtosis		0.803	0.496	0.442	0.726	0.736	0.263

TABLE B - 16

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

		Normal (N = 15)	and	Normal (N = 5)	DISTRIBUTIONS
Scales				Levels of Significance	
A	B	.0010	.0050	.0100	.0250 .0500 .0750 .1000 .0050 .0010
Int. - Int.		<u>.0358*</u>	<u>.0730*</u>	<u>.0946*</u>	<u>.1380*</u> <u>.1778*</u> <u>.1766*</u> <u>.1296*</u> <u>.0908*</u> <u>.0686*</u> <u>.0368*</u>
Int. - Ord.		<u>.0344*</u>	<u>.0654*</u>	<u>.0878*</u>	<u>.1262*</u> <u>.1676*</u> <u>.1902*</u> <u>.1380*</u> <u>.0960*</u> <u>.0722*</u> <u>.0374*</u>
Int. - Per.		<u>.0578*</u>	<u>.0866*</u>	<u>.1072*</u>	<u>.1426*</u> <u>.1780*</u> <u>.1960*</u> <u>.1532*</u> <u>.1140*</u> <u>.0906*</u> <u>.0618*</u>
Ord. - Int.		<u>.0368*</u>	<u>.0740*</u>	<u>.0962*</u>	<u>.1388*</u> <u>.1810*</u> <u>.1764*</u> <u>.1274*</u> <u>.0896*</u> <u>.0672*</u> <u>.0358*</u>
Ord. - Ord.		<u>.0344*</u>	<u>.0664*</u>	<u>.0892*</u>	<u>.1276*</u> <u>.1704*</u> <u>.1888*</u> <u>.1342*</u> <u>.0960*</u> <u>.0708*</u> <u>.0386*</u>
Ord. - Per.		<u>.0584*</u>	<u>.0876*</u>	<u>.1084*</u>	<u>.1428*</u> <u>.1798*</u> <u>.1940*</u> <u>.1518*</u> <u>.1128*</u> <u>.0902*</u> <u>.0620*</u>
Per. - Int.		<u>.0004</u>	<u>.0008</u>	<u>.0028</u>	<u>.0108</u> <u>.0260*</u> <u>.0170*</u> <u>.0066</u> <u>.0018</u> <u>.0008</u> <u>.0000</u>
Per. - Ord.		<u>.0004</u>	<u>.0006</u>	<u>.0030</u>	<u>.0104</u> <u>.0244*</u> <u>.0168*</u> <u>.0068</u> <u>.0020</u> <u>.0008</u> <u>.0000</u>
Per. - Per.		<u>.0004</u>	<u>.0072</u>	<u>.0152</u>	<u>.0286</u> <u>.0572</u> <u>.0550</u> <u>.0280</u> <u>.0122</u> <u>.0062</u> <u>.0010</u>
				Descriptions of Samples	
		Sample A	Ordinal	Percentile	Sample B
		Interval	Ordinal	Percentile	Interval
Means of Means		50.002	49.933	49.527	50.003 49.721 49.536
SD of Means		1.045	1.046	7.524	7.341 7.173 12.947
Mean of SDs		3.802	3.823	27.522	13.636 13.265 24.691
SD of SDs		0.719	0.517	3.548	4.904 4.929 6.908
Mean of Skews		0.005	0.001	0.010	0.008 0.006 0.014
SD of Skews		0.537	0.383	0.397	0.615 0.630 0.593
Mean of Kurtosis		-0.353	-0.952	-1.027	-1.004 -0.988 -1.114
SD of Kurtosis		0.803	0.500	0.465	0.503 0.515 0.521

TABLE B - 17

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Scales	A	B	Normal (N = 15) and	Normal (N = 5) Distributions
	.0010	.0050	.0100	.0250
	.0106	.0314*	.0446*	.0754*
Int. - Int.				.1184*
Int. - Ord.	.0124	.0306*	.0442*	.0716*
Int. - Per.	.0232*	.0450*	.0578*	.0902*
Ord. - Int.	.0096	.0318*	.0446*	.0746*
Ord. - Ord.	.0120	.0316*	.0442*	.0720*
Ord. - Per.	.0240*	.0450*	.0590*	.0894*
Per. - Int.	.0000	.0028	.0054	.0134
Per. - Ord.	.0000	.0022	.0050	.0128
Per. - Per.	.0002	.0050	.0098	.0220

Descriptions of Samples				
	Sample A	Sample B	Ordinal	Percentile
Means of Means	50.003	49.937	49.845	49.992
SD of Means	1.037	1.035	2.480	3.566
Mean of SDs	3.782	3.816	9.152	6.652
SD of SDs	0.718	0.516	1.177	2.402
Mean of Skews	0.005	0.003	0.012	0.004
SD of Skews	0.520	0.369	0.381	0.607
Mean of Kurtosis	0.378	0.967	-1.044	-1.010
f Kurtosis	0.764	0.463	0.418	0.498

TABLE B - 18

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

		Normal		$(N = 15)$		and Normal		$(N = 5)$		Distributions		
Scales		A	B	.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.		.0142	.0314*	.0484*	.0808*	.1230*	.1230*	.0850*	.0490*	.0330*	.0118	.0118
Int. - Ord.		.0154	.0334*	.0480*	.0800*	.1198*	.1296*	.0870*	.0536*	.0376*	.0168	.0168
Int. - Per.		.0042	.0312	.0218	.0410	.0682	.0820*	.0806*	.0486*	.0238	.0132	.0046
Ord. - Int.		.0138	.0300*	.0480*	.0820*	.1266*	.1176*	.0812*	.0478*	.0312*	.0118	.0118
Ord. - Ord.		.0144	.0316*	.0478*	.0816*	.1214*	.1272*	.0840*	.0522*	.0362*	.0154	.0154
Ord. - Per.		.0046	.0132	.0208	.0412	.0694*	.0762*	.0432	.0196	.0116	.0030	.0030
Per. - Int.		.0102	.0228	.0354*	.0654*	.1078*	.1014*	.0630*	.0334*	.0192	.0068	.0068
Per. - Ord.		.0100	.0234	.0344*	.0664*	.1036*	.1068*	.0684*	.0388	.0240	.0088	.0088
Per. - Per.		.0024	.0086	.0148	.0308	.0548	.0576	.0282	.0114	.0060	.0010	.0010

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.994	49.934	49.921	49.984	49.885	49.925
SD of Means	1.041	1.043	1.250	3.567	3.547	2.152
Mean of SDs	3.799	3.824	4.587	6.654	6.698	4.115
SD of SDs	0.731	0.528	0.597	2.420	2.236	1.166
Mean of Skews	-0.009	-0.005	0.003	0.007	0.003	0.016
SD of Skews	0.523	0.380	0.390	0.615	0.639	0.597
Mean of Kurtosis	-0.369	-0.959	-1.037	-0.997	-1.062	-1.102
SD of Kurtosis	0.785	0.485	0.436	0.499	0.596	0.533

TABLE B - 19

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

		Normal	(N = 30)	and	Normal	(N = 15) DISTRIBUTIONS	Levels of Significance
Scales							
A	B	.0010	.0050	.0100	.0250	.0500	.0250 .0100 .0050 .0010
Int. - Int.		.0074	.0218	.0326*	.0602*	.0966*	.1024* .0640* .0368* .0246*
Int. - Ord.		.0068	.0194	.0308*	.0560*	.0864*	.1082* .0700* .0400* .0264*
Int. - Per.		.0024	.0096	.0150	.0330	.0584	.0774* .0430 .0228 .0128 .0038
Ord. - Int.		.0080	.0228	.0346*	.0614*	.1018*	.0970* .0626* .0332* .0224 .0076
Ord. - Ord.		.0076	.0214	.0310*	.0584*	.0900*	.1022* .0678* .0374* .0248* .0082
Ord. - Per.		.0026	.0108	.0178	.0358	.0636	.0712* .0396 .0194 .0112 .0028
Per. - Int.		.0064	.0180	.0288	.0532*	.0924*	.0876* .0542* .0290 .0188 .0052
Per. - Ord.		.0060	.0182	.0264	.0500*	.0832*	.0928* .0568* .0314* .0204 .0052
Per. - Per.		.0018	.0076	.0144	.0292	.0544	.0594 .0324 .0144 .0092 .0010

Descriptions of Samples

	Sample A	Sample B			
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.003	49.939	49.925	49.974	49.870
SD of Means	0.750	0.743	0.893	2.098	2.087
Mean of SDs	3.912	3.915	4.693	7.610	7.598
SD of SDs	0.520	0.360	0.409	1.457	1.337
Mean of Skews	0.003	-0.000	0.010	-0.002	-0.004
SD of Skews	0.412	0.268	0.271	0.519	0.513
Mean of Kurtosis	-0.173	-1.010	-1.107	-0.381	-0.685
SD of Kurtosis	0.728	0.343	0.259	0.807	0.772

TABLE B - 20

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Normal (N = 5) and positive Skewed (N = 5) DISTRIBUTIONS

Scales	A	B	Levels of Significance				
Int. - Int.	.0004	.0018	.0250	.0500	.0250	.0100	.0050 .0010
Int. - Ord.	.0006	.0030	.0128	.0300*	.0802*	.0476*	.0236 .0142 .0032
Int. - Per.	.00080	.0180	.0062	.0158	.0376	.0690	.0400 .0200 .0108
Ord. - Int.	.0006	.0024	.0258	.0440	.0658	.0684	.0468* .0294* .0226 .0112
Ord. - Ord.	.0008	.0034	.0052	.0170	.0342	.0746*	.0430 .0238 .0148 .0036
Ord. - Per.	.00078	.0182	.0076	.0192	.0394	.0644	.0384 .0182 .0114 .0030
Per. - Int.	.0104	.0206	.0266	.0442*	.0678	.0690	.0470* .0294* .0226 .0112
Per. - Ord.	.0104	.0208	.0296*	.0490*	.0718*	.0682	.0466* .0284 .0204 .0098
Per. - Per.	.0020	.0056	.0120	.0270	.0534	.0526	.0294 .0126 .0066 .0018
Descriptions of Samples							
Interval	Sample A	Ordinal	Percentile	Sample B	Ordinal	Percentile	
Means of Means	50.013	49.944	49.585	49.959	49.996	49.968	
SD of Means	1.795	1.792	12.896	2.590	2.185	4.361	
Mean of SDs	3.343	3.418	24.641	3.167	3.328	24.883	
SD of SDs	1.216	0.998	6.979	1.629	1.283	6.806	
Mean of Skews	0.012	0.013	0.015	0.422	0.307	0.007	
SD of Skews	0.617	0.602	0.597	0.597	0.605	0.594	
Mean of Kurtosis	-0.996	-1.071	-1.102	-0.938	-1.018	-1.126	
SD of Kurtosis	0.506	0.573	0.525	0.594	0.651	0.526	

TABLE B - 21

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 5$) and Positive Skewed ($N = 5$) DISTRIBUTIONS

Scales		Levels of Significance					
A	B	.0010	.0050	.0100	.0250	.0500	.0100
Int. - Int.		<u>.0006</u>	<u>.0022</u>	<u>.0042</u>	<u>.0120</u>	<u>.0328</u>	<u>.0708*</u>
Int. - Ord.		<u>.0006</u>	<u>.0032</u>	<u>.0056</u>	<u>.0164</u>	<u>.0392</u>	<u>.0424</u>
Int. - Per.		<u>.0042</u>		<u>.0120</u>	<u>.0210</u>	<u>.0394</u>	<u>.0648</u>
Ord. - Int.		<u>.0006</u>	<u>.0038</u>	<u>.0052</u>	<u>.0164</u>	<u>.0354</u>	<u>.0668</u>
Ord. - Ord.		<u>.0006</u>	<u>.0040</u>	<u>.0072</u>	<u>.0194</u>	<u>.0438</u>	<u>.0574</u>
Ord. - Per.		<u>.0044</u>	<u>.0122</u>	<u>.0224</u>	<u>.0410</u>	<u>.0664</u>	<u>.0572</u>
Per. - Int.		<u>.0048</u>	<u>.0120</u>	<u>.0192</u>	<u>.0396</u>	<u>.0648</u>	<u>.0604</u>
Per. - Ord.		<u>.0044</u>	<u>.0128</u>	<u>.0204</u>	<u>.0412</u>	<u>.0670</u>	<u>.0594</u>
Per. - Per.		<u>.0026</u>	<u>.0062</u>	<u>.0118</u>	<u>.0290</u>	<u>.0546</u>	<u>.0452</u>

Descriptions of Samples

	Sample A Interval	Sample A Ordinal	Sample A Percentile	Sample B Interval	Sample B Ordinal	Sample B Percentile
Means of Means	50.030	49.963	49.903	50.040	50.072	50.156
SD of Means	1.825	1.808	4.344	1.797	1.789	4.292
Mean of SDs	3.382	3.443	8.264	3.231	3.364	8.316
SD of SDs	1.218	0.997	2.323	1.667	1.307	2.303
Mean of Skews	-0.003	-0.008	-0.003	0.433	0.308	-0.004
SD of Skews	0.616	0.602	0.596	0.596	0.602	0.593
Mean of Kurtosis	-0.995	-1.070	-1.106	-0.914	-1.003	-1.110
SD of Kurtosis	0.501	0.665	0.522	0.586	1.122	0.521

TABLE B - 22

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 5$) and Positive Skewed ($N = 5$) DISTRIBUTIONS

Scales	A	B	Levels of Significance	.0500	.0250	.0100	.0050	.0010
Int. - Int.	.0010	.0050	.0100	.0250	.0500	.0500	.0500	.0010
Int. - Ord.	<u>.0004</u>	<u>.0018</u>	<u>.0026</u>	<u>.0084</u>	<u>.0210*</u>	<u>.1482*</u>	<u>.1022*</u>	<u>.0662*</u>
Ord. - Int.	<u>.0002</u>	<u>.0018</u>	<u>.0026</u>	<u>.0076</u>	<u>.0182*</u>	<u>.1668*</u>	<u>.1134*</u>	<u>.0770*</u>
Ord. - Per.	<u>.0056</u>	<u>.0126</u>	<u>.0174</u>	<u>.0316</u>	<u>.0446</u>	<u>.1012*</u>	<u>.0670*</u>	<u>.0420*</u>
Per. - Int.	<u>.0004</u>	<u>.0018</u>	<u>.0026</u>	<u>.0088</u>	<u>.0214*</u>	<u>.1472*</u>	<u>.1018*</u>	<u>.0656*</u>
Per. - Ord.	<u>.0002</u>	<u>.0016</u>	<u>.0026</u>	<u>.0084</u>	<u>.0180*</u>	<u>.1616*</u>	<u>.1122*</u>	<u>.0766*</u>
Per. - Per.	<u>.0058</u>	<u>.0130</u>	<u>.0172</u>	<u>.0314</u>	<u>.0454</u>	<u>.1004*</u>	<u>.0674*</u>	<u>.0414*</u>
B - 22								

Descriptions of Samples								
	Sample A	Ordinal	Percentile	Sample B	Ordinal	Percentile		
Means of Means	50.040	49.972	49.785	49.934	48.326	46.294		
SD of Means	1.811	1.796	12.896	8.884	7.295	12.511		
Mean of SDs	2.379	3.437	24.745	15.800	13.476	26.256		
SD of SDs	1.229	0.998	6.951	8.115	5.688	7.216		
Mean of Skews	0.002	-0.000	0.002	0.428	0.369	0.043		
SD of Skews	0.615	0.597	0.592	0.592	0.593	0.588		
Mean of Kurtosis	-0.996	-1.068	-1.107	-0.936	-0.964	-1.132		
SD of Kurtosis	0.510	0.655	0.519	0.576	0.562	0.526		

TABLE B - 23

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Normal ($N = 5$) and Positive Skewed ($N = 5$) DISTRIBUTIONS

		Levels of Significance					
		.0500	.0250	.0100	.0050	.00050	.00010
Scales	A	.0010	.0050	.0100	.0250	.0500	.0708*
	B						
Int. - Int.		.0002	.0016	.0032	.0076	.0228*	.1100*
Int. - Ord.		.0004	.0028	.0038	.0110	.0248*	.1008*
Int. - Per.		.0050	.0116	.0182	.0384	.0644	.0926*
Ord. - Int.		.0006	.0012	.0036	.0094	.0236*	.1142*
Ord. - Ord.		.0002	.0028	.0044	.0116	.0268*	.0992*
Ord. - Per.		.0046	.0116	.0194	.0388	.0652	.0596
Per. - Int.		.0020	.0062	.0090	.0204	.0412	.0668
Per. - Ord.		.0016	.0060	.0102	.0206	.0442	.0652
Per. - Per.		.0022	.0078	.0126	.0308	.0528	.0464

Descriptions of Samples

	Sample A	Sample B			
	Interval	Ordinal	Interval	Ordinal	Percentile
Means of Means	49.978	49.920	49.797	49.916	50.038
SD of Means	1.795	1.790	4.292	3.545	3.534
Mean of SDs	3.371	3.436	8.242	6.271	6.372
SD of SDs	1.234	1.003	2.341	3.230	3.100
Mean of Skews	-0.005	0.002	0.006	0.424	0.519
SD of Skews	0.611	0.596	0.588	0.602	1.579
Mean of Kurtosis	-1.006	-1.086	-1.117	-0.927	-0.756
SD of Kurtosis	0.511	0.657	0.525	0.575	0.571

TABLE B - 24

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

	Normal	(N = 5)	and Positive Skewed (N = 5)	Distributions
Scales	A	B		
	.0010	.0050	.0100	.0250
	<u>.0004</u>	<u>.0022</u>	<u>.0038</u>	<u>.0114</u>
Int. - Int.				<u>.0268*</u>
Int. - Ord.			<u>.0066</u>	<u>.0156</u>
Int. - Per.			<u>.0176</u>	<u>.0326</u>
Ord. - Int.			<u>.0044</u>	<u>.0122</u>
Ord. - Ord.			<u>.0032</u>	<u>.0062</u>
Ord. - Per.			<u>.0100</u>	<u>.0182</u>
Per. - Int.			<u>.0022</u>	<u>.0040</u>
Per. - Ord.			<u>.0030</u>	<u>.0060</u>
Per. - Per.			<u>.0098</u>	<u>.0168</u>
				Levels of Significance
				.0500
				<u>.1012*</u>
				<u>.0652*</u>
				<u>.0356*</u>
				<u>.0232</u>
				<u>.0074</u>
				<u>.0366*</u>
				<u>.0272*</u>
				<u>.0106</u>
				<u>.0254</u>
				<u>.0124</u>
				<u>.0060</u>
				<u>.0010</u>
				<u>.0626*</u>
				<u>.0326*</u>
				<u>.0206</u>
				<u>.0062</u>
				<u>.0594*</u>
				<u>.0346*</u>
				<u>.0240</u>
				<u>.0084</u>
				<u>.0440</u>
				<u>.0238</u>
				<u>.0110</u>
				<u>.0058</u>
				<u>.0014</u>
				<u>.0262*</u>
				<u>.0538*</u>
				<u>.0278</u>
				<u>.0174</u>
				<u>.0058</u>
				<u>.0502*</u>
				<u>.0282</u>
				<u>.0172</u>
				<u>.0072?</u>
				<u>.0250</u>
				<u>.0206</u>
				<u>.0058</u>
				<u>.0010</u>
				Descriptions of Samples
				Sample A
				Interval
				Ordinal
				Percentile
				Interval
				Ordinal
				Percentile
				Sample B
				Interval
				Ordinal
				Percentile

TABLE B - 25

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

(N = 15) and Positive Skewed(N = 15) DISTRIBUTIONS

Scales		Levels of Significance					
A	B	.0010	.0050	.0100	.0250	.0500	.0250
Int. - Int.	.0000	.0010	.0042	.0138	.0332	.0596	.0330
Int. - Ord.	.0002	.0026	.0062	.0186	.0422	.0516	.0290
Int. - Per.	.0030	.0094	.0168	.0334	.0602	.0508	.0304
Ord. - Int.	.0002	.0022	.0050	.0164	.0396	.0552	.0304
Ord. - Ord.	.0006	.0042	.0072	.0214	.0488	.0470	.0246
Ord. - Per.	.0030	.0098	.0174	.0340	.0610	.0490	.0290
Per. - Int.	.0026	.0088	.0144	.0324	.0608	.0486	.0260
Per. - Ord.	.0026	.0090	.0140	.0326	.0620	.0470	.0258
Per. - Per.	.0010	.0066	.0110	.0278	.0532	.0428	.0190

Descriptions of Samples							
	Sample A	Sample B					
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	
Means of Means	49.988	49.917	49.408	49.997	50.033	50.226	
SD of Means	1.029	1.026	7.379	1.027	1.027	7.461	
Mean of SDs	3.806	3.830	27.574	3.709	3.780	27.675	
SD of SDs	0.720	0.515	3.523	1.102	0.794	3.447	
Mean of Skews	0.020	0.014	0.021	0.978	0.611	0.004	
SD of Skews	0.520	0.367	0.381	0.593	0.484	0.389	
Mean of Kurtosis	-0.375	-0.971	-1.045	0.495	-0.409	-1.060	
SD of Kurtosis	0.781	0.464	0.425	1.679	1.131	0.432	

TABLE B - 26

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Normal (N = 15) and Positive Skewed(N = 15) DISTRIBUTIONS

		Levels of Significance			
		A	B	.0500	.0100
Scales		.0010	.0050	.0250	.0250
Int. - Int.		.0000	.0008	.0090	.0234*
Int. - Ord.		.0000	.0012	.0056*	.0130*
Int. - Per.		.0004	.0024	.0048	.0120
Ord. - Int.	/	.0000	.0010	.0032	.0090
Ord. - Ord.		.0000	.0000	.0014	.0064
Ord. - Per.		.0004	.0024	.0048	.0118
Per. - Int.		.0002	.0050	.0098	.0214
Per. - Ord.		.0004	.0034	.0068	.0160
Per. - Per.		.0004	.0012	.0036	.0122
Descriptions of Samples					
Sample A					
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.002	49.940	49.542	50.043	48.404
SD of Means	1.016	1.016	7.303	5.134	4.223
Mean of SDs	3.786	3.819	27.485	18.553	15.511
SD of SDs	0.725	0.521	3.556	5.574	3.457
Mean of Skews	-0.004	-0.002	0.006	0.999	0.802
SD of Skews	0.523	0.372	0.383	0.610	0.494
Mean of Kurtosis	-0.372	-0.959	-1.040	0.543	0.020
SD of Kurtosis	0.778	0.484	0.438	1.769	1.218

TABLE B - 27

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Normal ($N = 15$) and Positive Skewed ($N = 15$) DISTRIBUTIONS

		Levels of Significance					
		.0250	.0500	.0250	.0100	.0050	.0010
Scales	A	.0010	.0050	.0100	.0250	.0500	.0100
	B						
Int. - Int.		.0000	.0016	.0026	.0106	.0304*	.0510*
Int. - Ord.		.0004	.0018	.0040	.0148	.0353	.0738*
Int. - Per.		.0026	.0096	.0168	.0346	.0612	.0444
Ord. - Int.		.0000	.0020	.0236	.0118	.0314	.0810*
Ord. - Ord.		.0006	.0024	.0046	.0152	.0360	.0716*
Ord. - Per.		.0030	.0104	.0182	.0354	.0654	.0416
Per. - Int.		.0012	.0040	.0070	.0224	.0466	.0546
Per. - Ord.		.0014	.0050	.0084	.0242	.0520	.0506
Per. - Per.		.0024	.0068	.0126	.0332	.0640	.0404

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.000	49.933	49.837	50.004	50.133	50.216
SD of Means	1.043	1.041	2.498	2.090	2.104	2.494
Mean of SDs	3.818	3.835	9.203	7.361	7.411	9.169
SD of SDs	0.731	0.524	1.194	2.237	2.104	1.211
Mean of Skews	0.009	0.007	0.015	0.975	0.936	-0.021
SD of Skews	0.514	0.375	0.386	0.603	0.596	0.385
Mean of Kurtosis	-0.383	-0.963	-1.038	0.481	0.152	-1.044
SD of Kurtosis	0.776	0.483	0.442	1.739	1.693	0.432

TABLE B - 28
OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Normal (N = 15) and Positive Skewed(N = 15) DISTRIBUTIONS

Scales		Levels of Significance								
A	B	.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.	<u>.0004</u>	<u>.0016</u>	<u>.0030</u>	<u>.0132</u>	<u>.0308</u>	<u>.0852*</u>	<u>.0518*</u>	<u>.0320*</u>	<u>.0194</u>	<u>.0064</u>
Int. - Ord.	<u>.0004</u>	<u>.0024</u>	<u>.0042</u>	<u>.0152</u>	<u>.0338</u>	<u>.0700*</u>	<u>.0450*</u>	<u>.0246</u>	<u>.0160</u>	<u>.0044</u>
Int. - Per.	<u>.0018</u>	<u>.0066</u>	<u>.0136</u>	<u>.0310</u>	<u>.0570</u>	<u>.0404</u>	<u>.0206</u>	<u>.0078</u>	<u>.0028</u>	<u>.0006</u>
Ord. - Int.	<u>.0004</u>	<u>.0020</u>	<u>.0038</u>	<u>.0140</u>	<u>.0306*</u>	<u>.0780*</u>	<u>.0494*</u>	<u>.0284</u>	<u>.0194</u>	<u>.0054</u>
Ord. - Ord.	<u>.0004</u>	<u>.0024</u>	<u>.0054</u>	<u>.0156</u>	<u>.0358</u>	<u>.0666</u>	<u>.0406</u>	<u>.0244</u>	<u>.0138</u>	<u>.0040</u>
Ord. - Per.	<u>.0024</u>	<u>.0072</u>	<u>.0146</u>	<u>.0330</u>	<u>.0618</u>	<u>.0376</u>	<u>.0168</u>	<u>.0062</u>	<u>.0030</u>	<u>.0006</u>
Per. - Int.	<u>.0004</u>	<u>.0018</u>	<u>.0042</u>	<u>.0140</u>	<u>.0324</u>	<u>.0720*</u>	<u>.0432</u>	<u>.0232</u>	<u>.0154</u>	<u>.0030</u>
Per. - Ord.	<u>.0004</u>	<u>.0028</u>	<u>.0054</u>	<u>.0170</u>	<u>.0382</u>	<u>.0622</u>	<u>.0364</u>	<u>.0196</u>	<u>.0122</u>	<u>.0030</u>
Per. - Per.	<u>.0020</u>	<u>.0076</u>	<u>.0130</u>	<u>.0360</u>	<u>.0654</u>	<u>.0356</u>	<u>.0164</u>	<u>.0050</u>	<u>.0026</u>	<u>.0008</u>
Descriptions of Samples										
Sample A										
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	
Means of Means	49.982	49.912	49.897	50.031	50.161	50.107				
SD of Means	1.037	1.031	1.237	2.085	2.083	1.237				
Mean of SDs	3.817	3.834	4.596	7.434	7.499	4.600				
SD of SDs	0.729	0.515	0.583	2.251	2.131	0.586				
Mean of Skews	-0.002	0.004	0.014	0.981	0.950	-0.018				
SD of Skews	0.519	0.371	0.381	0.601	0.600	0.383				
Mean of Kurtosis	-0.370	-0.966	-1.045	0.485	0.185	-1.050				
SD of Kurtosis	0.758	0.461	0.415	1.726	1.718	0.419				

TABLE B - 29
OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Normal ($N = 30$) and Positive Skewed ($N = 30$) DISTRIBUTIONS

		Levels of Significance					
		.0050	.0250	.0500	.0250	.0100	.0050
Scales	A B	.0010	.0050	.0100	.0250	.0500	.0250
Int. - Int.	.0000	.0016	.0040	.0112	.0308	.0428	.0214
Int. - Ord.	.0000	.0020	.0056	.0146	.0374	.0630	.0372
Int. - Per.	.0026	.0080	.0124	.0314	.0574	.0430	.0182
Ord. - Int.	.0000	.0020	.0050	.0136	.0336	.0688	.0390
Ord. - Ord.	.0000	.0028	.0062	.0174	.0430	.0574	.0328
Ord. - Per.	.0024	.0086	.0158	.0356	.0640	.0368	.0158
Per. - Int.	.0000	.0018	.0054	.0140	.0370	.0646	.0360
Per. - Ord.	.0002	.0030	.0064	.0174	.0460	.0542	.0300
Per. - Per.	.0022	.0086	.0146	.0358	.0660	.0366	.0150
Descriptions of Samples							
		Sample A	Ordinal	Percentile	Interval	Sample B	Ordinal
							Percentile
Means of Means		50.007	49.941	49.929	50.014	50.138	50.096
SD of Means		0.729	0.732	0.878	1.444	1.439	0.872
Mean of SDs		3.893	3.908	4.669	7.734	7.767	4.695
SD of SDs		0.499	0.346	0.392	1.664	1.566	0.403
Mean of Skews		-0.001	-0.002	0.008	1.250	1.174	-0.011
SD of Skews		0.397	0.264	0.269	0.585	0.580	0.267
Mean of Kurtosis		-0.202	-1.018	-1.107	1.561	1.132	-1.112
SD of Kurtosis		0.673	0.321	0.254	2.464	2.364	0.258

TABLE B - 30

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Normal (N = 5) and Positive Skewed (N = 15) DISTRIBUTIONS

Scales		Levels of Significance					
A	B	.0010	.0050	.0100	.0250	.0500	.0250
Int. - Int.		.0002	.0014	.0034	.0126	.0324	.0470*
Int. - Ord.		.0000	.0020	.0038	.0148	.0352	.0610
Int. - Per.		.0003	.0002	.0004	.0014*	.0046*	.0064*
Ord. - Int.		.0002	.0020	.0042	.0174	.0358	.0748*
Ord. - Ord.		.0002	.0026	.0046	.0194	.0402	.0598
Ord. - Per.		.0000	.0002	.0004	.0014*	.0046*	.0060*
Per. - Int.		.0536*	.0804*	.1036*	.1396*	.1834*	.1620*
Per. - Ord.		.0542*	.0818*	.1038*	.1398*	.1842*	.1608*
Per. - Per.		.0012	.0048	.0098	.0232	.0472	.0468

Descriptions of Samples

	Sample A	Sample B
Interval	Ordinal Percentile	Interval
Means of Means	50.001	49.940
SD of Means	1.720	1.719
Mean of SDs	3.364	3.441
SD of SDs	1.204	0.981
Mean of Skews	-0.004	-0.004
SD of Skews	0.611	0.589
Mean of Kurtosis	-1.000	-1.047
SD of Kurtosis	0.501	1.728

TABLE B - 31

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Normal (N = 5) and Positive Skewed(N = 15) DISTRIBUTIONS

Scales		Levels of Significance					
A	B	.0010	.0050	.0100	.0250	.0500	.1000
Int. - Int.		.0008	.0026	.0064	.0176	.0396	.0782*
Int. - Ord.		.0008	.0024	.0072	.0184	.0422	.0944
Int. - Per.		.0000	.0008	.0020	.0042*	.0108*	.0344
Ord. - Int.		.0010	.0036	.0074	.0218	.0470	.0712*
Ord. - Ord.		.0010	.0036	.0086	.0232	.0486	.0568
Ord. - Per.		.0000	.0008	.0022	.0042*	.0122*	.0116*
Per. - Int.		.0290*	.0544*	.0720*	.1046*	.1430*	.1330*
Per. - Ord.		.0282*	.0552*	.0734*	.1052*	.1450*	.1310*
Per. - Per.		.0014	.0056	.0112	.0292	.0534	.0468

Descriptions of Samples

Sample A		Sample B	
Interval	Ordinal	Percentile	Interval
Means of Means	50.022	49.952	49.878
SD of Means	1.798	1.797	4.309
Mean of SDs	3.342	3.413	8.197
SD of SDs	1.216	1.000	2.337
Mean of Skews	0.008	0.009	0.010
SD of Skews	0.613	0.596	0.586
Mean of Kurtosis	-1.002	-1.067	-1.117
SD of Kurtosis	0.508	0.807	0.518

TABLE B - 32

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

		Normal (N = 5)		and Positive Skewed(N = 15) Distributions	
				Levels of Significance	
Scales		A	B	.0500	.0100
Int. - Int.	.0002	.0032	.0052	.0152	.0334
Int. - Ord.	.0004	.0030	.0054	.0160	.0390
Int. - Per.	.0004	.0024	.0040	.0130	.0340
Ord. - Int.	.0008	.0034	.0074	.0176	.0416
Ord. - Ord.	.0008	.0036	.0070	.0196	.0450
Ord. - Per.	.0006	.0022	.0058	.0174	.0364
Per. - Int.	.0026	.0078	.0138	.0324	.0658
Per. - Ord.	.0022	.0074	.0146	.0362	.0678
Per. - Per.	.0008	.0046	.0104	.0278	.0540
Descriptions of Samples					
Sample A					
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.995	49.934	49.920	50.002	50.036
SD of Means	1.776	1.781	2.140	1.033	1.028
Mean of SDs	3.379	3.448	4.144	3.699	3.773
SD of SDs	1.208	0.987	1.156	1.105	0.795
Mean of Skews	-0.009	-0.005	0.000	0.981	0.615
SD of Skews	0.616	0.600	0.596	0.603	0.482
Mean of Kurtosis	-0.996	-1.075	-1.104	0.510	-0.397
SD of Kurtosis	0.508	.558	0.524	1.729	1.154

TABLE B - 33

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Normal ($N = 15$) and Positive Skewed ($N = 30$) DISTRIBUTIONS

		Levels of Significance							
		.0100	.0050	.0250	.0500	.0250	.0100	.0050	.0010
Scales	A B								
Int. - Int.	<u>.0000</u>	<u>.0016</u>	<u>.0058</u>	<u>.0180</u>	<u>.0398</u>	<u>.0696*</u>	<u>.0428</u>	<u>.0204</u>	<u>.0128</u>
Int. - Ord.	<u>.0002</u>	<u>.0028</u>	<u>.0078</u>	<u>.0212</u>	<u>.0484</u>	<u>.0590</u>	<u>.0148</u>	<u>.0140</u>	<u>.0084</u>
Int. - Per.	<u>.0004</u>	<u>.0024</u>	<u>.0080</u>	<u>.0206</u>	<u>.0444</u>	<u>.0408</u>	<u>.0178</u>	<u>.0072</u>	<u>.0030</u>
Ord. - Int.	<u>.0006</u>	<u>.0024</u>	<u>.0062</u>	<u>.0216</u>	<u>.0480</u>	<u>.0650</u>	<u>.0388</u>	<u>.0174</u>	<u>.0104</u>
Ord. - Ord.	<u>.0004</u>	<u>.0040</u>	<u>.0084</u>	<u>.0260</u>	<u>.0548</u>	<u>.0540</u>	<u>.0316</u>	<u>.0122</u>	<u>.0076</u>
Ord. - Per.	<u>.0006</u>	<u>.0036</u>	<u>.0084</u>	<u>.0258</u>	<u>.0478</u>	<u>.0384</u>	<u>.0154</u>	<u>.0060</u>	<u>.0028</u>
Per. - Int.	<u>.0008</u>	<u>.0058</u>	<u>.0124</u>	<u>.0302</u>	<u>.0608</u>	<u>.0712*</u>	<u>.0436</u>	<u>.0210</u>	<u>.0132</u>
Per. - Ord.	<u>.0010</u>	<u>.0070</u>	<u>.0158</u>	<u>.0352</u>	<u>.0670</u>	<u>.0624</u>	<u>.0362</u>	<u>.0162</u>	<u>.0088</u>
Per. - Per.	<u>.0010</u>	<u>.0058</u>	<u>.0122</u>	<u>.0316</u>	<u>.0616</u>	<u>.0460</u>	<u>.0240</u>	<u>.0078</u>	<u>.0048</u>
Descriptions of Samples									
		Sample A		Sample B		Ordinal		Ordinal	
		Interval	Ordinal	Percentile	Interval	Percentile	Interval	Ordinal	Percentile
Means of Means		50.007	49.947	49.933	49.998	50.032	50.036		
SD of Means		1.038	1.032	1.237	0.744	0.741	0.886		
Mean of SDs		3.817	3.834	4.595	3.853	3.888	4.704		
SD of SDs		0.728	0.518	0.589	0.845	0.595	0.401		
Mean of Skews		-0.002	-0.005	0.003	1.224	0.723	0.004		
SD of Skews		0.526	0.370	0.380	0.598	0.466	0.268		
Mean of Kurtosis		-0.362	-0.964	-1.045	1.522	-0.047	-1.137		
SD of Kurtosis		0.781	0.478	0.432	2.503	1.634	0.251		

TABLE B - 34

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal (N = 5) and positive Skewed (N = 15) DISTRIBUTIONS

		Levels of Significance						
		.0050	.0100	.0250	.0500	.0250	.0100	.0050
Scales	A	.0010	.0050	.0100	.0250	.0500	.0250	.0100
	B							
Int. - Int.		.0000	.0000	.0004*	.0006*	.0296*	.0138	.0078
Int. - Ord.		.0000	.0000	.0002*	.0006*	.0410	.0216	.0104
Int. - Per.		.0000	.0002	.0006*	.0016*	.0154*	.0060	.0024
Ord. - Int.		.0000	.0000	.0004*	.0008*	.0276*	.0144	.0074
Ord. - Ord.		.0000	.0000	.0002*	.0008*	.0400	.0210	.0096
Ord. - Per.		.0000	.0002	.0008*	.0020*	.0150*	.0062	.0026
Per. - Int.		.0062	.0186	.0266	.0480*	.0834*	.1024*	.0646*
Per. - Ord.		.0080	.0206	.0296*	.0530*	.0878*	.1282*	.0856*
Per. - Per.		.0030	.0040	.0124	.0276*	.0628	.0350	.0144

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.027	49.964	49.737	50.053	48.525	46.643
SD of Means	1.753	1.763	12.674	5.248	4.296	7.935
Mean of SDs	3.348	3.420	24.687	18.337	15.521	29.135
SD of SDs	1.231	1.007	7.033	5.507	3.475	3.626
Mean of Skews	-0.010	-0.011	-0.005	0.979	0.805	0.059
SD of Skews	0.613	0.594	0.590	0.598	0.500	0.385
Mean of Kurtosis	-1.001	-1.063	-1.112	0.491	0.051	-1.082
SD of Kurtosis	0.500	0.912	0.518	1.701	1.232	0.421

TABLE B - 35

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Normal (N = 5) and Positive Skewed(N = 15) DISTRIBUTIONS

Scales		Levels of Significance							
A	B	.0010	.0050	.0100	.0250	.0500	.0100	.0050	.0010
Int. - Int.		.0000	.0000	.0000	.0044*	.0462	.0252	.0124	.0064
Int. - Ord.		.0000	.0002	.0008*	.0050*	.0380	.0218	.0094	.0046
Int. - Per.		.0002	.0008	.0008	.0034*	.0124*	.0100*	.0026*	.0004
Ord. - Int.		.0000	.0000	.0010*	.0046*	.0440	.0246	.0106	.0060
Ord. - Ord.		.0000	.0002	.0014*	.0050*	.0376	.0216	.0078	.0042
Ord. - Per.		.0000	.0008	.0008	.0038*	.0144*	.0082*	.0020*	.0004
Per. - Int.		.0028	.0098	.0154	.0328	.0586	.0842*	.0534*	.0294*
Per. - Ord.		.0026	.0098	.0148	.0330	.0608	.0806*	.0484*	.0268
Per. - Per.		.0008	.0050	.0096	.0288	.0502	.0458	.0204	.0084

Descriptions of Samples

	Sample A	Sample B			
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.027	49.964	49.912	49.977	50.101
SD of Means	1.753	1.763	4.225	2.090	2.087
Mean of SDs	3.348	3.420	8.229	7.408	7.462
SD of SDs	1.231	1.007	2.344	2.268	2.133
Mean of Skews	-0.010	-0.011	-0.005	1.004	0.962
SD of Skews	0.613	0.594	0.590	0.613	0.608
Mean of Kurtosis	-1.001	-1.063	-1.111	0.553	0.216
SD of Kurtosis	0.500	0.912	0.518	1.801	1.766

TABLE B - 36

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Normal (N = 5) and Positive Skewed(N =15) DISTRIBUTIONS

Scales		Levels of Significance								
A	B	.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.	<u>.0000</u>	<u>.0000</u>	<u>.0004*</u>	<u>.0050*</u>	<u>.0434</u>	<u>.0212</u>	<u>.0090</u>	<u>.0056</u>	<u>.0018</u>	
Int. - Ord.	<u>.0000</u>	<u>.0000</u>	<u>.0012*</u>	<u>.0064*</u>	<u>.0352</u>	<u>.0164</u>	<u>.0078</u>	<u>.0044</u>	<u>.0012</u>	
Int. - Per.	<u>.0004</u>	<u>.0026</u>	<u>.0078</u>	<u>.0176</u>	<u>.0374</u>	<u>.0274*</u>	<u>.0120</u>	<u>.0046</u>	<u>.0024</u>	<u>.0002</u>
Ord. - Int.	<u>.0000</u>	<u>.0000</u>	<u>.0000</u>	<u>.0008*</u>	<u>.0060*</u>	<u>.0420</u>	<u>.0198</u>	<u>.0098</u>	<u>.0056</u>	<u>.0018</u>
Ord. - Ord.	<u>.0000</u>	<u>.0000</u>	<u>.0002</u>	<u>.0010*</u>	<u>.0064*</u>	<u>.0344</u>	<u>.0162</u>	<u>.0080</u>	<u>.0052</u>	<u>.0014</u>
Ord. - Per.	<u>.0004</u>	<u>.0032</u>	<u>.0082</u>	<u>.0190</u>	<u>.0404</u>	<u>.0266*</u>	<u>.0124</u>	<u>.0042</u>	<u>.0022</u>	<u>.0004</u>
Per. - Int.	<u>.0000</u>	<u>.0000</u>	<u>.0000</u>	<u>.0028*</u>	<u>.0116*</u>	<u>.0480</u>	<u>.0244</u>	<u>.0120</u>	<u>.0076</u>	<u>.0018</u>
Per. - Ord.	<u>.0000</u>	<u>.0000</u>	<u>.0004</u>	<u>.0026*</u>	<u>.0126*</u>	<u>.0404</u>	<u>.0186</u>	<u>.0088</u>	<u>.0062</u>	<u>.0018</u>
Per. - Per.	<u>.0010</u>	<u>.0074</u>	<u>.0136</u>	<u>.0280</u>	<u>.0562</u>	<u>.0438</u>	<u>.0196</u>	<u>.0068</u>	<u>.0038</u>	<u>.0012</u>
Descriptions of Samples										
Sample A										
Interval		Ordinal	Percentile							
Means of Means	50.007	49.946	49.936				50.008	50.140	50.102	
SD of Means	1.802	1.803	2.162				2.060	2.069	1.235	
Mean of SDs	3.336	3.409	4.098				7.407	7.472	4.591	
SD of SDs	1.209	0.989	1.152				2.218	2.115	0.586	
Mean of Skews	-0.001	-0.003	0.000				0.991	0.954	-0.018	
SD of Skews	0.620	0.602	0.600				0.609	0.604	0.389	
Mean of Kurtosis	-0.990	-1.073	-1.100				0.525	0.203	-1.037	
SD of Kurtosis	0.501	0.554	0.526				1.737	1.713	0.442	

TABLE B - 37

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 15$) and Positive Skewed ($N = 30$) DISTRIBUTIONS

		Levels of Significance					
		.0100	.0250	.0500	.0250	.0100	.0050
Scales	A B	.0050	.0100	.0250	.0500	.0250	.0100
Int. - Int.	.0000	.0002	.0006	.0030*	.0114*	.0234	.0118
Int. - Ord.	.0000	.0004	.0008	.0042*	.0144*	.0370	.0208
Int. - Per.	.0014	.0040	.0086	.0238	.0470	.0320	.0166
Ord. - Int.	.0000	.0002	.0008	.0022*	.0120*	.0398	.0234
Ord. - Ord.	.0000	.0004	.0012	.0042*	.0154*	.0340	.0194
Ord. - Per.	.0014	.0042	.0094	.0262	.0504	.0292*	.0154
Per. - Int.	.0000	.0006	.0012	.0048*	.0178*	.0450	.0252
Per. - Ord.	.0000	.0008	.0014	.0062	.0216*	.0378	.0218
Per. - Per.	.0018	.0076	.0130	.0332	.0612	.0378	.0190
Descriptions of Samples							
		Sample A	Sample B				
		Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.988	49.922	49.907	49.966	50.094	50.086	
SD of Means	1.031	1.027	1.231	1.441	1.443	0.874	
Mean of SDs	3.802	3.830	4.594	7.647	7.682	4.685	
SD of SDs	0.732	0.524	0.598	1.673	1.553	0.410	
Mean of Skews	0.004	0.003	0.014	1.231	1.157	-0.015	
SD of Skews	0.507	0.363	0.374	0.578	0.575	0.268	
Mean of Kurtosis	-0.393	-0.974	-1.050	1.511	1.082	-1.108	
SD of Kurtosis	0.760	0.464	0.410	2.383	2.305	0.258	

TABLE B - 38

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal (N = 15) and Positive Skewed(N = 5) DISTRIBUTIONS

		Levels of Significance					
Scales		.0010	.0050	.0100	.0250	.0500	.0100
A	B						
Int. - Int.	.0318*	.0490*	.0780*	.1168*	.2564*	.2180*	.1736*
Int. - Ord.	.0266*	.0376*	.0580*	.0848*	.2976*	.2548*	.2010*
Int. - Per.	.0600*	.0718*	.0924*	.1228*	.2630*	.2340*	.1634*
Ord. - Int.	.0318*	.0488*	.0790*	.1192*	.2594*	.2164*	.1702*
Ord. - Ord.	.0266*	.0382*	.0588*	.0870*	.2966*	.2526*	.1976*
Ord. - Per.	.0594*	.0724*	.0938*	.1236*	.2602*	.2116*	.1632*
Per. - Int.	.0024	.0040	.0100	.0226*	.0166*	.0074	.0020
Per. - Ord.	.0010	.0014	.0034*	.0118*	.0176*	.0078	.0026
Per. - Per.	.0032	.0048	.0158	.0340	.0798*	.0406	.0198

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.992	49.924	49.452	50.018	48.274	45.996
SD of Means	1.026	1.026	7.373	9.058	7.385	13.655
Mean of SDs	3.825	3.841	27.653	16.124	13.611	26.302
SD of SDs	0.718	0.514	3.522	8.387	5.821	7.320
Mean of Skews{	-0.000	0.002	0.013	0.461	0.398	0.065
SD of Skews	0.519	0.372	0.382	0.592	0.596	0.599
Mean of Kurtosis	-0.371	-0.967	-1.044	-0.907	-0.940	-1.110
SD of Kurtosis	0.792	0.473	0.429	0.578	0.567	0.527

TABLE B - 39

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 15$) and Positive Skewed ($N = 5$) DISTRIBUTIONS

Scales		Levels of Significance					
A	B	.0010	.0050	.0100	.0250	.0500	.0250
Int. - Int.	.0044	.0150	.0256	.0486*	.0848*	.1574*	.1084*
Int. - Ord.	.0066	.0182	.0276	.0564*	.0918*	.1444*	.1012*
Int. - Per.	.0256*	.0512*	.0670*	.1002*	.1412*	.1298*	.0908*
Ord. - Int.	.0042	.0152	.0254	.0514*	.0882*	.1498*	.1026*
Ord. - Ord.	.0058	.0178	.0288	.0580*	.0942*	.1402*	.0962*
Ord. - Per.	.0250*	.0520*	.0696*	.1042*	.1450*	.1270*	.0880*
Per. - Int.	.0002	.0032	.0056	.0174	.0374	.0290*	.0134
Per. - Ord.	.0002	.0032	.0062	.0178	.0376	.0278*	.0134
Per. - Per.	.0012	.0074	.0124	.0294	.0582	.0440	.0230

	Sample A			Sample B		
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.003	49.939	49.853	50.010	50.134	50.150
SD of Means	1.043	1.035	2.482	3.596	3.577	4.277
Mean of SDs	3.822	3.839	9.198	6.442	6.502	8.297
SD of SDs	0.734	0.522	1.186	3.379	3.188	2.326
Mean of Skews	-0.002	-0.002	0.046	0.453	0.516	0.002
SD of Skews	0.528	0.375	0.380	0.593	0.620	0.594
Mean of Kurtosis	-0.371	-0.965	-1.048	-0.911	-1.652	-1.104
SD of Kurtosis	0.775	0.476	0.414	0.580	0.882	0.521

TABLE B - 40

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 15$) and Positive Skewed ($N = 5$) DISTRIBUTIONS

		Levels of Significance							
		.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050
Scales	A	.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050
	B	.0044	.0160	.0262	.0518*	.0854*	.1530*	.1040*	.0656*
Int. - Int.		.0044	.0160	.0262	.0518*	.0854*	.1530*	.1040*	.0656*
Int. - Ord.		.0062	.0186	.0306*	.0604*	.0924*	.1416*	.0978*	.0638*
Int. - Per.		.0048	.0126	.0226	.0446*	.0750*	.10650	.0344	.0170
Ord. - Int.		.0050	.0158	.0276	.0530*	.0886*	.1460*	.0988*	.0592*
Ord. - Ord.		.0060	.0196	.0314*	.0622*	.0944*	.1344*	.0938*	.0598*
Ord. - Per.		.0038	.0138	.0216	.0452*	.0760*	.10608	.0322	.0150
Per. - Int.		.0028	.0126	.0214	.0448*	.0778*	.1158*	.0728*	.0364*
Per. - Ord.		.0046	.0142	.0242	.0510*	.0882*	.1110*	.0692*	.0368*
Per. - Per.		.0016	.0076	.0142	.0312	.0584	.0424	.0208	.0074

Descriptions of Samples

	Sample A	Sample B			
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.001	49.937	49.923	50.028	50.157
SD of Means	1.033	1.035	1.240	3.557	3.553
Mean of SDs	3.801	3.826	4.591	6.431	6.507
SD of SDs	0.724	0.523	0.593	3.310	3.167
Mean of Skews	-0.004	-0.000	0.006	0.447	0.509
SD of Skews	0.523	0.376	0.385	0.593	0.615
Mean of Kurtosis	-0.372	-0.959	-1.038	-0.922	-1.461
SD of Kurtosis	0.794	0.491	0.431	0.583	0.970

TABLE B - 41

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 30$) and Positive Skewed ($N = 15$) DISTRIBUTIONS

	Normal	($N = 30$)	and Positive Skewed ($N = 15$)	Levels of Significance	
Scales				.0500	.0250
A	.0010	.0050	.0100	.0250	.0100
B	.0016	.0074	.0152	.0714*	.1240*
Int. - Int.				.0808*	.1138*
Int. - Ord.				.0724*	.0722*
Int. - Per.				.0536	.0286
Ord. - Int.				.0740*	.108*
Ord. - Ord.				.0832*	.1270*
Ord. - Per.				.0444*	.0810*
Per. - Int.				.0210	.0410
Per. - Ord.				.0130	.0344
Per. - Per.				.0160	.0410
					Descriptions of Samples
					Sample A
				Interval	Ordinal
Means of Means	50.001	49.939	49.925		
SD of Means	0.739	0.737	0.884		
Mean of SDs	3.903	3.912	4.689		
SD of SDs	0.517	0.359	0.403		
Mean of Skews	-0.002	-0.000	0.008		
SD of Skews	0.408	0.267	0.270		
Mean of Kurtosis	-0.186	-1.012	-1.108		
SD of Kurtosis	0.701	0.343	0.267		
				Interval	Ordinal
					Percentile
Means of Means	50.020	50.147	50.101		
SD of Means	2.064	2.069	1.235		
Mean of SDs	7.437	7.492	4.591		
SD of SDs	2.266	2.145	0.601		
Mean of Skews	1.001	0.963	-0.014		
SD of Skews	0.608	0.604	0.377		
Mean of Kurtosis	0.550	0.229	-1.047		
SD of Kurtosis	1.767	1.750	0.432		

TABLE B - 42

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 5$) and Negative Skewed ($N = 5$) DISTRIBUTIONS

Scales	A	B	.0010	.0050	.0100	.0250	.0500	.0750	.0100	.0050	.0010
Int. - Int.	<u>.0040</u>	<u>.0122</u>	<u>.0218</u>	<u>.0416</u>	<u>.0720*</u>	<u>.0336</u>	<u>.0132</u>	<u>.0042</u>	<u>.0020</u>	<u>.0002</u>	
Int. - Ord.	<u>.0034</u>	<u>.0094</u>	<u>.0172</u>	<u>.0348</u>	<u>.0612</u>	<u>.0420</u>	<u>.0130</u>	<u>.0070</u>	<u>.0030</u>	<u>.0008</u>	
Int. - Per.	<u>.0104</u>	<u>.0178</u>	<u>.0254</u>	<u>.0414</u>	<u>.0668</u>	<u>.0766*</u>	<u>.0520*</u>	<u>.0284</u>	<u>.0206</u>	<u>.0084</u>	
Ord. - Int.	<u>.0048</u>	<u>.0152</u>	<u>.0228</u>	<u>.0418</u>	<u>.0732*</u>	<u>.0312</u>	<u>.0162</u>	<u>.0054</u>	<u>.0026</u>	<u>.0002</u>	
Ord. - Ord.	<u>.0036</u>	<u>.0104</u>	<u>.0186</u>	<u>.0354</u>	<u>.0624</u>	<u>.0416</u>	<u>.0192</u>	<u>.0074</u>	<u>.0038</u>	<u>.0006</u>	
Ord. - Per.	<u>.0104</u>	<u>.0184</u>	<u>.0258</u>	<u>.0420</u>	<u>.0678</u>	<u>.0766*</u>	<u>.0516*</u>	<u>.0286</u>	<u>.0200</u>	<u>.0084</u>	
Per. - Int.	<u>.0106</u>	<u>.0218</u>	<u>.0306*</u>	<u>.0482*</u>	<u>.0704*</u>	<u>.0668</u>	<u>.0418</u>	<u>.0260</u>	<u>.0188</u>	<u>.0084</u>	
Per. - Ord.	<u>.0102</u>	<u>.0212</u>	<u>.0304*</u>	<u>.0478*</u>	<u>.0694*</u>	<u>.0656</u>	<u>.0424</u>	<u>.0262</u>	<u>.0194</u>	<u>.0088</u>	
Per. - Per.	<u>.0024</u>	<u>.0066</u>	<u>.0112</u>	<u>.0272</u>	<u>.0524</u>	<u>.0532</u>	<u>.0284</u>	<u>.0124</u>	<u>.0078</u>	<u>.0030</u>	

Descriptions of Samples

	Sample A Interval	Sample A Ordinal	Sample A Percentile	Sample B Interval	Sample B Ordinal	Sample B Percentile
Means of Means	49.999	49.939	49.565	49.996	49.935	49.486
SD of Means	1.769	1.769	12.709	1.788	1.776	12.896
Mean of SDs	3.352	3.425	24.705	3.197	3.317	24.848
SD of SDs	1.210	0.996	6.954	1.614	1.256	6.848
Mean of Skews	-0.010	-0.008	-0.005	-0.426	-0.300	0.013
SD of Skews	0.617	0.595	0.591	0.602	0.608	0.601
Mean of Kurtosis	-0.996	-1.073	-1.111	-0.926	-0.952	-1.113
SD of Kurtosis	0.517	0.938	0.519	0.597	1.500	0.533

TABLE B - 43

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 5$) and Negative Skewed ($N = 5$) DISTRIBUTIONS

			Levels of Significance						
Skewness	A	B	.0100	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.	.0032	.0144	.0244	.0464*	.0760*	.0324	.0134	.0048	.0018
Int. - Ord.	.0024	.0114	.0198	.0390	.0646	.0420	.0184	.0074	.0040
Int. - Per.	.0058	.0144	.0194	.0362	.0562	.0706*	.0424	.0220	.0152
Ord. - Int.	.0044	.0146	.0254	.0460*	.0754*	.0308	.0140	.0052	.0030
Ord. - Ord.	.0032	.0118	.0204	.0374	.0658	.0400	.0184	.0074	.0044
Ord. - Per.	.0066	.0142	.0188	.0374	.0570	.0682	.0418	.0212	.0146
Per. - Int.	.0058	.0160	.0234	.0446*	.0718*	.0566	.0328	.0174	.0106
Per. - Ord.	.0054	.0148	.0208	.0414	.0702	.0582	.0346	.0184	.0106
Per. - Per.	.0010	.0074	.0156	.0282	.0536	.0568	.0278	.0114	.0070

Descriptions of Samples

	Sample A Interval	Sample A Ordinal	Sample A Percentile	Sample B Interval	Sample B Ordinal	Sample B Percentile
Means of Means	49.999	49.938	49.846	49.930	49.873	49.716
SD of Means	1.763	1.767	4.243	1.814	1.788	4.272
Mean of SDs	3.346	3.427	8.237	3.257	3.362	8.330
SD of SDs	1.209	0.990	2.312	1.693	1.323	2.354
Mean of Skews	0.004	0.003	0.011	-0.425	-0.301	0.021
SD of Skews	0.612	0.596	0.591	0.610	0.610	0.600
Mean of Kurtosis	-1.000	-1.078	-1.109	-0.921	-0.862	-1.111
SD of Kurtosis	0.505	0.756	0.521	0.630	2.870	0.530

TABLE B - 44

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 5$) and Negative Skewed ($N = 5$) DISTRIBUTIONS

		Levels of Significance						
		.0050	.0100	.0250	.0500	.0250	.0100	.0050
Scales	A	.0010	.0050	.0100	.0250	.0500	.0250	.0100
	B							
Int. - Int.		<u>.0228*</u>	<u>.0500*</u>	<u>.0712*</u>	<u>.1038*</u>	<u>.1438*</u>	<u>.0228*</u>	<u>.0094</u>
Int. - Ord.		<u>.0236*</u>	<u>.0548*</u>	<u>.0764*</u>	<u>.1118*</u>	<u>.1544*</u>	<u>.0224*</u>	<u>.0102</u>
Int. - Per.		<u>.0124</u>	<u>.0276*</u>	<u>.0384*</u>	<u>.0630*</u>	<u>.0932*</u>	<u>.0536</u>	<u>.0034</u>
Ord. - Int.		<u>.0224*</u>	<u>.0516*</u>	<u>.0704*</u>	<u>.1072*</u>	<u>.1466*</u>	<u>.0178*</u>	<u>.0094</u>
Ord. - Ord.		<u>.0222*</u>	<u>.0558*</u>	<u>.0788*</u>	<u>.1132*</u>	<u>.1570*</u>	<u>.0220*</u>	<u>.0100</u>
Ord. - Per.		<u>.0126</u>	<u>.0272*</u>	<u>.0398*</u>	<u>.0638*</u>	<u>.0936*</u>	<u>.0534*</u>	<u>.0316*</u>
Per. - Int.		<u>.0052</u>	<u>.0172</u>	<u>.0254</u>	<u>.0450*</u>	<u>.0730*</u>	<u>.0424</u>	<u>.0222</u>
Per. - Ord.		<u>.0060</u>	<u>.0176</u>	<u>.0258</u>	<u>.0462*</u>	<u>.0762*</u>	<u>.0414</u>	<u>.0230</u>
Per. - Per.		<u>.0026</u>	<u>.0106</u>	<u>.0166</u>	<u>.0398</u>	<u>.0726*</u>	<u>.0370</u>	<u>.0188</u>

Descriptions of Samples

	Sample A		Sample B			
	Interval	Ordinal	Percentile	Interval		
Means of Means	50.019	49.956	49.669	50.080	51.231	52.855
SD of Means	1.794	1.790	12.841	8.870	7.294	13.506
Mean of SDs	3.377	3.435	24.745	16.023	13.548	26.309
SD of SDs	1.238	0.998	6.962	8.306	5.705	7.173
Mean of Skews	-0.011	-0.010	-0.008	-0.440	-0.376	-0.022
SD of Skews	0.621	0.601	0.596	0.605	0.611	0.604
Mean of Kurtosis	-0.991	-1.062	-1.104	-0.916	-1.354	-1.113
SD of Kurtosis	0.509	0.889	0.526	0.589	0.922	0.536

TABLE B - 45

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 5$) and Negative Skewed ($N = 5$) DISTRIBUTIONS

		Levels of Significance			
Scales		.0250	.0500	.0250	.0100
A	.0010	.0050	.0100	.0050	.0010
B	.0068	.0228	.0358*	.0670*	.0344*
Int. - Int.	.0114	.0286*	.0434*	.0690*	.1028*
Int. - Ord.	.0044	.0128	.0194	.0364	.0618
Int. - Per.	.0052	.0222	.0358*	.0654*	.1046*
Ord. - Int.	.0082	.0270*	.0404*	.0684*	.1054*
Ord. - Ord.	.0040	.0120	.0196	.0370	.0634
Ord. - Per.	.0046	.0132	.0208	.0376	.0686
Per. - Int.	.0048	.0124	.0200	.0376	.0698*
Per. - Ord.	.0018	.0058	.0118	.0312	.0538

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.032	49.964	49.913	50.028	50.114	50.084
SD of Means	1.783	1.787	4.275	3.587	3.495	4.313
Mean of SDs	3.355	3.418	8.220	6.384	6.322	8.294
SD of SDs	1.247	1.017	2.355	3.285	3.039	2.294
Mean of Skews	-0.001	-0.011	-0.002	-0.441	-0.508	-0.013
SD of Skews	0.606	0.594	0.585	0.604	0.627	0.602
Mean of Kurtosis	-1.010	-1.085	-1.122	-0.911	-1.007	-1.097
SD of Kurtosis	0.510	0.642	0.523	0.584	1.112	0.528

TABLE B - 46

OBAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Normal (N = 15) and Negative Skewed(N = 15) DISTRIBUTIONS

Scales	A	B	Levels of Significance	.0250	.0100	.0050	.0500	.0250	.0100	.0050	.0010
Int. - Int.	.0030	.0092	.0170	.0384	.0674	.0328	.0132	.0042	.0022	.0002	
Int. - Ord.	.0018	.0064	.0126	.0268	.0548	.0418	.0172	.0056	.0034	.0008	
Int. - Per.	.0016	.0076	.0134	.0272	.0546	.0616	.0338	.0154	.0096	.0030	
Ord. - Int.	.0038	.0118	.0188	.0400	.0724*	.0326	.0126	.0040	.0020	.0006	
Ord. - Ord.	.0020	.0080	.0150	.0296	.0606	.0394	.0172	.0052	.0032	.0010	
Ord. - Per.	.0016	.0068	.0136	.0286	.0548	.0604	.0332	.0154	.0096	.0030	
Per. - Int.	.0030	.0084	.0170	.0338	.0642	.0460	.0252	.0124	.0078	.0024	
Per. - Ord.	.0028	.0084	.0174	.0334	.0642	.0468	.0256	.0120	.0080	.0024	
Per. - Per.	.0014	.0052	.0096	.0274	.0526	.0458	.0228	.0088	.0044	.0024	

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.993	49.930	49.491	50.006	49.946	49.591
SD of Means	1.033	1.033	7.413	1.049	1.040	7.527
Mean of SDs	3.795	3.818	27.495	3.716	3.749	27.542
SD of SDs	0.722	0.522	3.565	1.122	0.805	3.434
Mean of Skews	0.002	0.002	0.011	-0.993	-0.621	0.008
SD of Skews	0.526	0.375	0.387	0.602	0.485	0.390
Mean of Kurtosis	-0.358	-0.956	-1.033	0.545	-0.384	-1.057
SD of Kurtosis	0.787	0.469	0.427	1.720	1.154	0.434

TABLE B - 47

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Normal (N = 15) and Negative Skewed(N = 15) DISTRIBUTIONS

Scales		Levels of Significance					
A	B	.0010	.0050	.0100	.0250	.0500	.0100
Int. - Int.	<u>.0058</u>	<u>.0170</u>	<u>.0262</u>	<u>.0518*</u>	<u>.0812*</u>	<u>.0266*</u>	<u>.0106</u>
Int. - Ord.	<u>.0062</u>	<u>.0166</u>	<u>.0276</u>	<u>.0528*</u>	<u>.0858*</u>	<u>.0276*</u>	<u>.0104</u>
Int. - Per.	<u>.0020</u>	<u>.0062</u>	<u>.0120</u>	<u>.0236</u>	<u>.0488</u>	<u>.0502</u>	<u>.0270</u>
Ord. - Int.	<u>.0060</u>	<u>.0178</u>	<u>.0274</u>	<u>.0520*</u>	<u>.0840*</u>	<u>.0266*</u>	<u>.0106</u>
Ord. - Ord.	<u>.0064</u>	<u>.0184</u>	<u>.0304*</u>	<u>.0532*</u>	<u>.0876*</u>	<u>.0260*</u>	<u>.0098</u>
Ord. - Per.	<u>.0020</u>	<u>.0062</u>	<u>.0122</u>	<u>.0254</u>	<u>.0502</u>	<u>.0494</u>	<u>.0258</u>
Per. - Int.	<u>.0038</u>	<u>.0094</u>	<u>.0144</u>	<u>.0322</u>	<u>.0648</u>	<u>.0368</u>	<u>.0178</u>
Per. - Ord.	<u>.0044</u>	<u>.0098</u>	<u>.0168</u>	<u>.0336</u>	<u>.0686</u>	<u>.0360</u>	<u>.0178</u>
Per. - Per.	<u>.0016</u>	<u>.0058</u>	<u>.0106</u>	<u>.0260</u>	<u>.0502</u>	<u>.0444</u>	<u>.0216</u>

Descriptions of Samples

	Sample A	Sample B			
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.993	49.929	49.826	50.000	50.074
SD of Means	1.052	1.049	2.514	2.067	2.044
Mean of SDs	3.815	3.833	9.198	7.381	7.303
SD of SDs	0.728	0.524	1.195	2.220	2.073
Mean of Skews	-0.001	-0.000	0.010	-0.988	-0.949
SD of Skews	0.520	0.377	0.391	0.604	0.595
Mean of Kurtosis	-0.368	-0.954	-1.031	0.522	0.186
SD of Kurtosis	0.796	0.497	0.457	1.724	1.686

TABLE B - 48

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Normal (N = 15) and Negative Skewed(N = 15) DISTRIBUTIONS

Scales		Levels of Significance					
A	B	.0010	.0050	.0100	.0250	.0500	.0250
Int. - Int.	.0144	.0314*	.0424*	.0746*	.1064*	.0222*	.0080
Int. - Ord.	.0186	.0420*	.0572*	.0926*	.1402*	.0132*	.0052*
Int. - Per.	.0060	.0164	.0304*	.0572*	.0972*	.0276*	.0136
Ord. - Int.	.0150	.0318*	.0430*	.0754*	.1090*	.0214*	.0068
Ord. - Ord.	.0204*	.0434*	.0582*	.0942*	.1408*	.0128*	.0048*
Ord. - Per.	.0060	.0176	.0310*	.0576*	.0966*	.0272*	.0136
Per. - Int.	.0010	.0088	.0150	.0324	.0628	.0370	.0170
Per. - Ord.	.0016	.0090	.0200	.0452*	.0792*	.0298*	.0154
Per. - Per.	.0020	.0076	.0188	.0470*	.0894*	.0214*	.0122
Descriptions of Samples							
Sample A		Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.989	49.926	49.446		50.025	51.252	52.673
SD of Means	1.036	1.025	7.375		5.161	4.181	7.757
Mean of SDs	3.802	3.828	27.536		18.424	15.215	28.817
SD of SDs	0.716	0.511	3.489		1.591	3.477	3.635
Mean of Skews	0.007	0.004	0.015		-1.002	-0.807	-0.039
SD of Skews	0.521	0.367	0.379		0.617	0.512	0.388
Mean of Kurtosis	-0.380	-0.969	-1.047		0.561	0.063	-1.046
SD of Kurtosis	0.775	0.471	0.428		1.804	1.277	0.427

TABLE B - 49

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Normal (N = 15) and Negative Skewed (N = 15) DISTRIBUTIONS

Scales	A	B	Levels of Significance	.0500	.0250	.0100	.0050	.0010
Int. - Int.	.0068	.0204	.0326*	.0548*	.0892*	.0308	.0124	.0032
Int. - Ord.	.0078	.0224	.0349*	.0578*	.0882*	.0304*	.0128	.0034
Int. - Per.	.0020	.0086	.0136	.0298	.0564	.0540	.0298	.0136
Ord. - Int.	.0072	.0228	.0342*	.0576*	.0934*	.0296*	.0118	.0030
Ord. - Ord.	.0080	.0230	.0354*	.0592*	.0930*	.0264*	.0112	.0036
Ord. - Per.	.0026	.0086	.0143	.0302	.0578	.0526	.0288	.0136
Per. - Int.	.0026	.0102	.0188	.0400	.0670	.0372	.0164	.0066
Per. - Ord.	.0026	.0110	.0200	.0400	.0692*	.0362	.0162	.0064
Per. - Per.	.0016	.0064	.0124	.0316	.0578	.0460	.0244	.0112

Descriptions of Samples

	Sample A Interval	Ordinal Percentile	Sample B Interval	Ordinal Percentile
Means of Means	50.005	49.937	49.846	50.002
SD of Means	1.030	1.028	2.466	2.069
Mean of SDs	3.804	3.826	9.179	7.410
SD of SDs	0.720	0.512	1.169	2.235
Mean of Skews	0.009	0.006	0.015	-0.997
SD of Skews	0.529	0.377	0.387	0.603
Mean of Kurtosis	-0.365	-0.959	-1.036	0.528
SD of Kurtosis	0.807	0.499	1.448	1.755

TABLE B - 50

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 5$) and Negative Skewed ($N = 15$) DISTRIBUTIONS

Scales		Levels of Significance					
A	B	.0010	.0050	.0100	.0250	.0500	.0100
Int. - Int.	<u>.0066</u>	<u>.0164</u>	<u>.0260</u>	<u>.0492*</u>	<u>.0800*</u>	<u>.0358</u>	<u>.0134</u>
Int. - Ord.	<u>.0018</u>	<u>.0112</u>	<u>.0178</u>	<u>.0348</u>	<u>.0618</u>	<u>.0414</u>	<u>.0166</u>
Int. - Per.	<u>.0002</u>	<u>.0004</u>	<u>.0006</u>	<u>.0018*</u>	<u>.0054*</u>	<u>.0056*</u>	<u>.0014*</u>
Ord. - Int.	<u>.0068</u>	<u>.0188</u>	<u>.0288</u>	<u>.0540*</u>	<u>.0844*</u>	<u>.0338</u>	<u>.0142</u>
Ord. - Ord.	<u>.0046</u>	<u>.0128</u>	<u>.0198</u>	<u>.0386</u>	<u>.0672</u>	<u>.0388</u>	<u>.0170</u>
Ord. - Per.	<u>.0002</u>	<u>.0004</u>	<u>.0016</u>	<u>.0016*</u>	<u>.0052*</u>	<u>.0064*</u>	<u>.0014*</u>
Per. - Int.	<u>.0628*</u>	<u>.0934*</u>	<u>.1114*</u>	<u>.1504*</u>	<u>.1886*</u>	<u>.1692*</u>	<u>.1278*</u>
Per. - Ord.	<u>.0634*</u>	<u>.0932*</u>	<u>.1110*</u>	<u>.1484*</u>	<u>.1866*</u>	<u>.1716*</u>	<u>.1290*</u>
Per. - Per.	<u>.0012</u>	<u>.0054</u>	<u>.0128</u>	<u>.0270</u>	<u>.0514</u>	<u>.0464</u>	<u>.0224</u>

B - 50

Descriptions of Samples

	Sample A	Sample B			
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.008	49.940	49.563	50.007	49.947
SD of Means	1.814	1.795	12.893	1.030	1.015
Mean of SDs	3.416	3.463	24.941	3.720	3.759
SD of SDs	1.230	0.998	6.964	1.129	0.804
Mean of Skews	0.005	0.000	0.004	-0.990	-0.626
SD of Skews	0.617	0.595	0.595	0.600	0.485
Mean of Kurtosis	-0.995	-1.074	-1.108	0.532	-0.378
SD of Kurtosis	0.505	0.616	0.526	1.739	1.174

TABLE B - 51

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Normal (N = 5) and Negative Skewed(N = 15) DISTRIBUTIONS

		Levels of Significance			
		Normal	(N = 5)	Normal	(N = 15)
Scales	B	.0010	.0050	.0100	.0250
Int. - Int.	.0058	.0164	.0250	.0480*	.0762*
Int. - Ord.	.0030	.0086	.0176	.0332	.0598
Int. - Per.	.0000	.0002	.0008	.0042*	.0112*
Ord. - Int.	.0064	.0186	.0298*	.0526*	.0826*
Ord. - Ord.	.0036	.0098	.0200	.0372	.0656
Ord. - Per.	.0000	.0002	.0008	.0042*	.0112*
Per. - Int.	.0308*	.0532*	.0742*	.1114*	.1556*
Per. - Ord.	.0292*	.0512*	.0668*	.1054*	.1480*
Per. - Per.	.0008	.0060	.0102	.0278	.0504
Descriptions of Samples					
Sample A					
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.019	49.950	49.876	50.006	49.942
SD of Means	1.822	1.802	4.315	1.048	1.031
Mean of SDs	3.392	3.445	8.265	3.697	3.746
SD of SDs	1.240	1.011	2.340	1.112	0.791
Mean of Skews	0.001	-0.003	-0.001	-0.971	-0.612
SD of Skews	0.610	0.592	0.585	0.600	0.489
Mean of Kurtosis	-1.005	-1.078	-1.118	0.474	-0.410
SD of Kurtosis	0.503	0.659	0.518	1.706	1.162

TABLE B - 52

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Normal (N = 5) and Negative Skewed(N = 15) DISTRIBUTIONS

Scales	A	B	.0010	.0050	.0100	.0250	.0500	.0500	.0250	.0100	.0050	.0010
Int. - Int.	<u>.0014</u>	<u>.0046</u>	<u>.0068</u>	<u>.0146</u>	<u>.0268*</u>	<u>.0012*</u>	<u>.0004*</u>	<u>.0004*</u>	<u>.0004*</u>	<u>.0000</u>	<u>.0000</u>	<u>.0000</u>
Int. - Ord.	<u>.0014</u>	<u>.0060</u>	<u>.0086</u>	<u>.0192</u>	<u>.0372</u>	<u>.0010*</u>	<u>.0004*</u>	<u>.0004*</u>	<u>.0000</u>	<u>.0000</u>	<u>.0000</u>	<u>.0000</u>
Int. - Per.	<u>.0006</u>	<u>.0010</u>	<u>.0020</u>	<u>.0048*</u>	<u>.0120*</u>	<u>.0026*</u>	<u>.0008*</u>	<u>.0008*</u>	<u>.0002</u>	<u>.0002</u>	<u>.0000</u>	<u>.0000</u>
Ord. - Int.	<u>.0014</u>	<u>.0046</u>	<u>.0062</u>	<u>.0154</u>	<u>.0264*</u>	<u>.0010*</u>	<u>.0004*</u>	<u>.0004*</u>	<u>.0000</u>	<u>.0000</u>	<u>.0000</u>	<u>.0000</u>
Ord. - Ord.	<u>.0016</u>	<u>.0054</u>	<u>.0082</u>	<u>.0204</u>	<u>.0382</u>	<u>.0010*</u>	<u>.0004*</u>	<u>.0004*</u>	<u>.0000</u>	<u>.0000</u>	<u>.0000</u>	<u>.0000</u>
Ord. - Per.	<u>.0006</u>	<u>.0008</u>	<u>.0020</u>	<u>.0048*</u>	<u>.0116*</u>	<u>.0026*</u>	<u>.0008*</u>	<u>.0008*</u>	<u>.0002</u>	<u>.0002</u>	<u>.0000</u>	<u>.0000</u>
Per. - Int.	<u>.0162</u>	<u>.0330*</u>	<u>.0472*</u>	<u>.0746*</u>	<u>.1094*</u>	<u>.0784*</u>	<u>.0462*</u>	<u>.0462*</u>	<u>.0224*</u>	<u>.0128</u>	<u>.0042</u>	
Per. - Ord.	<u>.0212*</u>	<u>.0432*</u>	<u>.0628*</u>	<u>.0994*</u>	<u>.1390*</u>	<u>.0856*</u>	<u>.0554*</u>	<u>.0554*</u>	<u>.0294*</u>	<u>.0182</u>	<u>.0070</u>	
Per. - Per.	<u>.0020</u>	<u>.0062</u>	<u>.0134</u>	<u>.0364</u>	<u>.0690</u>	<u>.0276*</u>	<u>.0118</u>	<u>.0118</u>	<u>.0036</u>	<u>.0016</u>	<u>.0004</u>	

Descriptions of Samples

	Sample A	Sample B	Ordinal	Percentile	Ordinal	Percentile
Means of Means	49.983	49.921	49.429	49.994	51.162	52.574
SD of Means	1.791	1.791	12.853	5.141	4.163	7.732
Mean of SDs	3.339	3.417	24.657	18.461	15.332	28.990
SD of SDs	1.218	0.999	6.972	5.561	3.432	3.635
Mean of Skews	0.015	0.013	0.018	-0.990	-0.801	-0.041
SD of Skews	0.612	0.600	0.597	0.607	0.502	0.379
Mean of Kurtosis	-1.001	-1.066	-1.106	0.512	0.022	-1.102
SD of Kurtosis	0.501	0.693	0.526	1.776	1.252	0.419

TABLE B - 53

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 5$) and negative Skewed ($N = 15$) DISTRIBUTIONS

Scales	A	B	Levels of Significance	.0500	.0250	.0100	.0050	.0010
Int. - Int.	.0022	.0052	.0088	.0214	.0414	.0036*	.0010*	.0000
Int. - Ord.	.0026	.0054	.0090	.0204	.0426	.0036*	.0010*	.0000
Int. - Per.	.0002	.0008	.0022	.0046*	.0094*	.010*	.0042*	.0008
Ord. - Int.	.0024	.0056	.0104	.0232	.0446	.0036*	.0006*	.0000
Ord. - Ord.	.0024	.0054	.0092	.0238	.0434	.0042*	.0008*	.0000
Ord. - Per.	.0002	.0012	.0022	.0044*	.0094*	.0100*	.0038*	.0002
Per. - Int.	.0118	.0262*	.0404*	.0640*	.0958*	.0570	.0322	.0142
Per. - Ord.	.0106	.0266*	.0388*	.0634*	.0974*	.0570	.0300	.0148
Per. - Per.	.0018	.0072	.0120	.0276	.0536	.0444	.0216	.0082

	Descriptions of Samples			Sample A	Sample B	
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.015	49.943	49.867	50.012	50.097	50.039
SD of Means	1.807	1.794	4.297	2.051	2.014	2.446
Mean of SDs	3.401	3.457	8.296	7.401	7.312	9.163
SD of SDs	1.239	1.012	2.346	2.233	2.056	1.183
Mean of Skews	0.022	0.017	0.023	-1.000	-0.960	-0.017
SD of Skews	0.612	0.595	0.589	0.600	0.598	0.376
Mean of Kurtosis	-1.002	-1.068	-1.112	0.539	0.210	-1.047
SD of Kurtosis	0.506	0.695	0.520	1.743	1.720	0.423

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Normal (N = 15) and Negative Skewed (N = 5) DISTRIBUTIONS

		Levels of Significance			
		Normal (N = 15)	Negative Skewed (N = 5)	Normal (N = 15)	Negative Skewed (N = 5)
Scales					
A	B	.0010	.0050	.0100	.0250
		.0980*	.1436*	.1676*	.2114*
Int. - Int.				.2534*	.1210*
		.1004*	.1534*	.1834*	.2336*
Int. - Ord.				.2762*	.0942*
		.0800*	.1168*	.1378*	.1846*
Int. - Per.				.2304*	.1334*
Ord. - Int.				.1028*	.0740*
		.0986*	.1444*	.1682*	.2130*
Ord. - Ord.				.2554*	.1204*
		.1030*	.1534*	.1836*	.2342*
Ord. - Per.				.2776*	.0924*
		.0810*	.1174*	.1384*	.1854*
Per. - Int.				.2328*	.1332*
		.0004	.0018	.0042	.0112
Per. - Ord.				.0286*	.0234*
		.0004	.0014	.0034	.0098
Per. - Per.				.0266*	.0122*
		.0036	.0116	.0178	.0470*
				.0830*	.0376
				.0190	.0058
					.0032
					.0006
Descriptions of Samples					
		Sample A	Sample B		
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.989	49.934	49.516	49.867	51.202
SD of Means	1.040	1.039	7.473	8.892	7.254
Mean of SDs	3.798	3.821	27.528	16.209	13.488
SD of SDs	0.720	0.518	3.564	8.435	5.771
Mean of Skews	-0.016	-0.008	0.001	-0.440	-0.373
SD of Skews	0.520	0.374	0.387	0.596	0.593
Mean of Kurtosis	-0.380	-0.961	-1.036	-0.920	-0.959
SD of Kurtosis	0.788	0.494	0.448	0.578	0.566

TABLE B - 55

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 15$) and Negative Skewed ($N = 5$) DISTRIBUTIONS

Scales		Levels of Significance					
A	B	.0010	.0050	.0100	.0250	.0500	.0250
Int. - Int.	<u>.0156</u>	<u>.0406*</u>	<u>.0624*</u>	<u>.1022*</u>	<u>.1462*</u>	<u>.0864*</u>	<u>.0472*</u>
Int. - Ord.	<u>.0210*</u>	<u>.0454*</u>	<u>.0658*</u>	<u>.1030*</u>	<u>.1446*</u>	<u>.0840*</u>	<u>.0476*</u>
Int. - Per.	<u>.0250*</u>	<u>.0490*</u>	<u>.0652*</u>	<u>.0968*</u>	<u>.1312*</u>	<u>.1294*</u>	<u>.0910*</u>
Ord. - Int.	<u>.0136</u>	<u>.0392*</u>	<u>.0630*</u>	<u>.1036*</u>	<u>.1476*</u>	<u>.0800*</u>	<u>.0462*</u>
Ord. - Ord.	<u>.0194</u>	<u>.0458*</u>	<u>.0680*</u>	<u>.1044*</u>	<u>.1492*</u>	<u>.0802*</u>	<u>.0444*</u>
Ord. - Per.	<u>.0244*</u>	<u>.0504*</u>	<u>.0664*</u>	<u>.0998*</u>	<u>.1324*</u>	<u>.1264*</u>	<u>.0898*</u>
Per. - Int.	<u>.0002</u>	<u>.0018</u>	<u>.0034</u>	<u>.0132</u>	<u>.0334</u>	<u>.0242*</u>	<u>.0106</u>
Per. - Ord.	<u>.0000</u>	<u>.0016</u>	<u>.0040</u>	<u>.0140</u>	<u>.0352</u>	<u>.0222*</u>	<u>.0102</u>
Per. - Per.	<u>.0008</u>	<u>.0034</u>	<u>.0104</u>	<u>.0254</u>	<u>.0510</u>	<u>.0392</u>	<u>.0172</u>
Descriptions of Samples							
Sample A		Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.993	49.929	49.830	49.943	50.018	50.022	
SD of Means	1.021	1.019	2.442	3.582	3.522	4.241	
Mean of SDs	3.807	3.831	9.191	6.487	6.449	8.316	
SD of SDs	0.728	0.521	1.190	3.379	3.161	2.309	
Mean of Skews	-0.008	-0.001	0.010	-0.438	-0.528	0.002	
SD of Skews	0.532	0.375	0.389	0.596	1.166	0.589	
Mean of Kurtosis	-0.368	-0.964	-1.041	-0.922	-1.553	-1.108	
SD of Kurtosis	0.778	0.468	0.427	0.582	0.565	0.516	

TABLE B - 56

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal (N = 5) and Leptokurtic (N = 5) DISTRIBUTIONS

			Levels of Significance		
Scales			.0500	.0250	.0100
A	.0010	.0050	.0100	.0250	.0050
B	.0004	.0026	.0068	.0186	.0420
Int. - Int.	.0004	.0026	.0068	.0222	.0462
Int. - Ord.	.0004	.0034	.0076	.0448	.0526
Int. - Per.	.0124	.0230	.0302*	.0444*	.0634
Ord. - Int.	.0012	.0046	.0088	.0218	.0456
Ord. - Ord.	.0012	.0052	.0088	.0230	.0450
Ord. - Per.	.0124	.0232	.0300*	.0446*	.0638
Per. - Int.	.0096	.0198	.0280	.0474*	.0704*
Per. - Ord.	.0090	.0200	.0278	.0464*	.0704*
Per. - Per.	.0014	.0066	.0110	.0258	.0498

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.043	49.971	49.783	50.038	49.979	49.926
SD of Means	1.798	1.786	12.842	2.176	2.123	14.029
Mean of SDs	3.398	3.456	24.893	3.712	3.937	27.767
SD of SDs	1.243	1.010	6.991	2.432	1.876	7.194
Mean of Skews	0.008	0.003	0.004	-0.004	-0.007	0.002
SD of Skews	0.610	0.594	0.589	0.764	0.676	0.642
Mean of Kurtosis	-1.005	-1.086	-1.117	-0.906	-1.035	-1.148
SD of Kurtosis	0.496	0.560	0.517	0.658	1.772	0.581

TABLE B - 57

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 5$) and Leptokurtic ($N = 5$) DISTRIBUTIONS

	Normal	($N = 5$)	Leptokurtic ($N = 5$)	Levels of Significance	
Scales				.0250 .0500	.0100
A	.0010	.0050	.0100	.0250 .0500	.0050
B				.0208 .0434	.0010
Int. - Int.	.0012	.0048	.0094	.0260 .0462	.0036
Int. - Ord.	.0018	.0056	.0120	.0244 .0454	.0046
Int. - Per.	.0070	.0146	.0202	.0346 .0534	.0160
Ord. - Int.	.0014	.0070	.0128	.0280 .0502	.0038
Ord. - Ord.	.0014	.0070	.0124	.0280 .0478	.0092
Ord. - Per.	.0068	.0152	.0212	.0350 .0534	.0250
Per. - Int.	.0064	.0158	.0242	.0396 .0644	.0046
Per. - Ord.	.0052	.0142	.0218	.0376 .0630	.0104
Per. - Per.	.0022	.0076	.0140	.0278 .0486	.0022
Descriptions of Samples					
	Interval	Sample A Ordinal	Percentile	Interval	Sample B Ordinal
Means of Means	50.010	49.942	49.880	49.984	49.935
SD of Means	1.827	1.818	4.350	2.130	2.096
Mean of SDs	3.411	3.457	8.297	3.706	3.948
SD of SDs	1.241	1.002	2.330	2.389	1.872
Mean of Skews	-0.005	-0.003	-0.001	-0.009	-0.005
SD of Skews	0.613	0.593	0.588	0.758	0.665
Mean of Kurtosis	-0.997	-1.089	-1.115	-0.916	-1.074
SD of Kurtosis	0.499	0.557	0.519	0.656	1.558
					0.579

TABLE B - 58

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal (N = 5) and Leprotokurtic (N = 5) DISTRIBUTIONS

Scales	A	B	Levels of Significance
Int. - Int.	.0010	.0050	.0100 .0250 .0500 .0250 .0100 .0050 .0010
Int. - Ord.	<u>.0054</u>	<u>.0110</u>	<u>.0166</u> .0306 <u>.0520</u> .0542 .0334 .0202 <u>.0156</u> <u>.0088</u>
Ord. - Ord.	<u>.0068</u>	<u>.0166</u>	<u>.0226</u> .0368 <u>.0554</u> .0616 .0384 .0250 <u>.0196</u> <u>.0112</u>
Int. - Per.	<u>.0070</u>	<u>.0190</u>	<u>.0274</u> .0450* <u>.0662</u> .0734* .0548* <u>.0314*</u> <u>.0228</u> <u>.0136</u>
Ord. - Int.	<u>.0050</u>	<u>.0108</u>	<u>.0158</u> .0308 <u>.0508</u> .0546 .0330 .0206 <u>.0154</u> <u>.0084</u>
Ord. - Ord.	<u>.0068</u>	<u>.0164</u>	<u>.0220</u> .0376 <u>.0544</u> .0604 <u>.0286</u> .0244 <u>.0190</u> <u>.0110</u>
Ord. - Per.	<u>.0070</u>	<u>.0190</u>	<u>.0276</u> .0454* <u>.0672</u> .0734* <u>.0540*</u> <u>.0312*</u> <u>.0232</u> <u>.0128</u>
Per. - Int.	<u>.0026</u>	<u>.0090</u>	<u>.0140</u> .0312 <u>.0536</u> .0512 <u>.0306</u> <u>.0174</u> <u>.0096</u> <u>.0038</u>
Per. - Ord.	<u>.0022</u>	<u>.0088</u>	<u>.0154</u> .0328 <u>.0558</u> .0538 <u>.0334</u> <u>.0192</u> <u>.0108</u> <u>.0036</u>
Per. - Per.	<u>.0016</u>	<u>.0066</u>	<u>.0100</u> .0240 <u>.0476</u> <u>.0534</u> <u>.0304</u> <u>.0154</u> <u>.0090</u> <u>.0030</u>

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.981	49.918	49.402	49.902	49.700	49.583
SD of Means	1.786	1.782	12.871	10.828	7.988	15.334
Mean of SDs	3.351	3.424	24.677	18.675	15.106	29.820
SD of SDs	1.223	1.014	7.085	11.863	5.613	7.652
Mean of Skews	0.002	0.001	0.009	-0.002	-0.004	0.012
SD of Skews	0.613	0.599	0.592	0.761	0.674	0.627
Mean of Kurtosis	-0.999	-1.069	-1.105	-0.909	-1.038	-1.146
SD of Kurtosis	0.500	0.581	0.518	0.612	0.581	0.563

TABLE B - 59

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Normal (N = 5) and Leptokurtic (N = 5) DISTRIBUTIONS

Scales	A	B	Levels of Significance
Int. - Int.	.0024	.0078	.0250 .0500 .0250
Int. - Ord.	.0044	.0098	.0510 .0500 .0244
Int. - Per.	.0054	.0142	.0518 .0504 .0256
Ord. - Int.	.0014	.0076	.0600 .0632 .0362
Ord. - Ord.	.0034	.0094	.0122 .0256 .0512
Ord. - Per.	.0048	.0134	.0298 .0298 .0458
Per. - Int.	.0012	.0072	.0136 .0304 .0538
Per. - Ord.	.0020	.0072	.0156 .0310 .0616
Per. - Per.	.0018	.0070	.0138 .0288 .0548

Descriptions of Samples

Interval	Sample A Ordinal	Percentile	Interval	Sample B Ordinal	Percentile
Means of Means	49.988	49.920	49.804	49.920	49.995
SD of Means	1.772	1.778	4.254	4.422	3.620
Mean of SDs	3.355	3.427	8.244	7.478	6.472
SD of SDs	1.206	0.988	2.312	4.803	3.381
Mean of Skews	0.022	0.018	0.018	0.015	0.018
SD of Skews	0.607	0.592	0.585	0.742	0.760
Mean of Kurtosis	-1.007	-1.061	-1.117	-0.919	-0.979
SD of Kurtosis	0.502	0.935	0.518	0.603	1.503

TABLE B - 60

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Normal (N = 15) and Leptokurtic (N = 15) DISTRIBUTIONS

		Levels of Significance								
		.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
Scales	A	.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
	B									
Int. - Int.	.0006	.0034	.0080	.0218	.0478	.0522	.0260	.0092	.0050	.0010
Int. - Ord.	.0006	.0040	.0086	.0226	.0446	.0544	.0286	.0128	.0064	.0014
Int. - Per.	.0032	.0088	.0150	.0284	.0506	.0628	.0352	.0178	.0130	.0056
Ord. - Int.	.0006	.0042	.0086	.0250	.0528	.070	.0230	.0088	.0052	.0012
Ord. - Ord.	.0008	.0050	.0096	.0246	.0490	.084	.0270	.0116	.0062	.0014
Ord. - Per.	.0032	.0090	.0150	.0284	.0510	.0626	.0354	.0180	.0132	.0056
Per. - Int.	.0032	.0090	.0142	.0298	.0566	.0458	.0248	.0144	.0102	.0042
Per. - Ord.	.0032	.0084	.0138	.0292	.0558	.0460	.0250	.0144	.0102	.0042
Per. - Per.	.0012	.0070	.0114	.0252	.0518	.0496	.0282	.0126	.0078	.0022
Descriptions of Samples										
Sample A										
Interval		Ordinal	Percentile		Interval	Ordinal	Percentile		Sample B	
Means of Means	50.000	49.936	49.540		49.996	49.943	49.649			
SD of Means	1.033	1.029	7.399		1.284	1.264	8.265			
Mean of SDs	3.821	3.840	27.610		4.365	4.467	30.563			
SD of SDs	0.726	0.517	3.533		1.857	1.379	3.371			
Mean of Skews	0.002	-0.002	0.009		0.002	0.002	0.017			
SD of Skews	0.516	0.370	0.383		1.215	0.839	0.422			
Mean of Kurtosis	-0.369	-0.967	-1.044		1.114	-0.133	-1.253			
SD of Kurtosis	0.768	0.467	0.431		2.302	1.743	0.431			

TABLE B - 61

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 15$) and Leptokurtic ($N = 15$) DISTRIBUTIONS

Scales	A	B	Levels of Significance				
Int. - Int.	.0020	.0052	.0116	.0250	.0500	.0250	.0100
Int. - Ord.	.0024	.0068	.0132	.0248	.0466	.0482	.0230
Int. - Per.	.0028	.0084	.0130	.0286	.0458	.0560	.0312
Ord. - Int.	.0020	.0052	.0116	.0254	.0498	.0576	.0336
Ord. - Ord.	.0026	.0066	.0136	.0288	.0484	.0544	.0310
Ord. - Per.	.0028	.0086	.0132	.0292	.0502	.0568	.0334
Per. - Int.	.0010	.0044	.0102	.0254	.0534	.0484	.0230
Per. - Ord.	.0010	.0056	.0124	.0282	.0560	.0462	.0236
Per. - Per.	.0014	.0068	.0108	.0288	.0524	.0458	.0236
Descriptions of Samples							
			Sample A	Ordinal	Percentile	Sample B	Ordinal
			Interval		Interval	Percentile	
Means of Means	49.993	49.926	49.445		49.986	49.826	49.738
SD of Means	1.023	1.027	7.386		6.455	4.643	8.852
Mean of SDs	3.779	3.818	27.481		22.204	17.092	33.104
SD of SDs	0.715	0.511	3.494		4.83	3.563	3.693
Mean of Skews	0.011	0.008	0.017		0.004	0.004	0.017
SD of Skews	0.526	0.377	0.388		1.199	0.629	0.406
Mean of Kurtosis	-0.380	-0.964	-1.040		1.075	-0.421	-1.236
SD of Kurtosis	0.782	0.476	0.426		2.291	1.015	0.412

TABLE B - 62

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 5$) and Leptokurtic ($N = 15$) DISTRIBUTIONS

Scales		Levels of Significance					
A	B	.0010	.0050	.0100	.0250	.0500	.0100
Int. - Int.	.0010	.0048	.0100	.0202	.0430	.0778	.0242
Int. - Ord.	.0000	.0028	.0060	.0148	.0348	.0636	.0206
Int. - Per.	.0000	.0000	.0006	.0018*	.0056*	.0082*	.0026*
Ord. - Int.	.0020	.0074	.0128	.0248	.0468	.0886	.0260
Ord. - Ord.	.0004	.0040	.0070	.0178	.0400	.0432	.0198
Ord. - Per.	.0000	.0000	.0006	.0020*	.0054*	.0080*	.0028*
Per. - Int.	.0546*	.0834*	.1046*	.1408*	.1786*	.1742*	.1364*
Per. - Ord.	.0538*	.0822*	.1044*	.1416*	.1790*	.1752*	.1364*
Per. - Per.	.0004	.0026	.0068	.0174	.0384	.0422	.0214

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.018	49.955	49.672	49.983	49.929	49.638
SD of Means	1.761	1.761	12.657	1.274	1.248	8.181
Mean of SDs	3.353	3.425	24.690	4.412	4.500	30.668
SD of SDs	1.219	0.991	6.925	1.905	1.390	3.293
Mean of Skews	0.011	0.013	0.013	-0.006	-0.012	0.020
SD of Skews	0.604	0.588	0.584	1.220	0.849	0.423
Mean of Kurtosis	-1.000	-1.076	-1.110	1.141	-0.112	-1.256
SD of Kurtosis	0.496	0.565	0.515	2.326	1.774	0.441

TABLE B - 63

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal (N = 5) and Lepokurric (N = 15) DISTRIBUTIONS

	<u>Normal (N = 5)</u>	<u>Leptokurric (N = 15)</u>	Levels of Significance	
Scales				
A	.0010	.0050	.0100	.0250 .0500 .0750 .1000 .0050 .0010
B				
Int. - Int.	.0010	.0050	.0102	.0246 .0488 .0502 .0272 .0102 .0046 .0010
Int. - Ord.	.0002	.0030	.0060	.0162 .0408 .0426 .0202 .0080 .0040 .0006
Int. - Per.	.0000	.0004	.0006	.0032* .0104* .0094* .0034* .0010 .0006 .0000
Ord. - Int.	.0014	.0070	.0120	.0288 .0534 .0500 .0264 .0102 .0060 .0010
Ord. - Ord.	.0012	.0042	.0078	.0202 .0440 .0412 .0212 .0078 .0036 .0008
Ord. - Per.	.0000	.0004	.0008	.0036* .0108* .0082* .0030* .0012 .0006 .0000
Per. - Int.	.0246*	.0480*	.0644*	.1022* .1420* .1210* .0918* .0576* .0414* .0206*
Per. - Ord.	.0208*	.0418*	.0588*	.0982* .1362* .1216* .0878* .0552* .0386* .0174
Per. - Per.	.0006	.0040	.0076	.0196 .0446 .0408 .0188 .0066 .0028 .0004

Descriptions of Samples

	Sample A	Sample B	Ordinal	Percentile	Ordinal	Percentile
Interval						
Means of Means	50.006	49.937	49.851	50.016	49.961	49.927
SD of Means	1.819	1.809	4.327	1.248	1.229	2.713
Mean of SDs	3.393	3.443	8.268	4.348	4.465	10.203
SD of SDs	1.247	1.009	2.341	1.811	1.332	1.095
Mean of Skews	-0.002	-0.004	0.002	0.016	0.007	0.010
SD of Skews	0.606	0.594	0.588	1.205	0.831	0.419
Mean of Kurtosis	-1.007	-1.076	-1.116	1.098	-0.139	-1.257
SD of Kurtosis	0.497	0.725	0.517	2.289	1.729	0.421

TABLE B - 64

OBTAINED PERCENTAGES OF ζ VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

		Normal (N = 5) and Leptokurtic (N = 15) DISTRIBUTIONS	
Scales		Levels of Significance	
A	B	.0250	.0500
.0010	.0050	.0100	.0250
<u>Int.</u> - <u>Int.</u>	<u>.0000</u>	<u>.0006</u>	<u>.0018*</u>
<u>Int.</u> - <u>Ord.</u>	<u>.0000</u>	<u>.0008</u>	<u>.0022*</u>
<u>Int.</u> - <u>Per.</u>	<u>.0000</u>	<u>.0004</u>	<u>.0022*</u>
<u>Ord.</u> - <u>Int.</u>	<u>.0000</u>	<u>.0000</u>	<u>.0008</u>
<u>Ord.</u> - <u>Ord.</u>	<u>.0000</u>	<u>.0002</u>	<u>.0010</u>
<u>Ord.</u> - <u>Per.</u>	<u>.0000</u>	<u>.0004</u>	<u>.0022*</u>
<u>Per.</u> - <u>Int.</u>	<u>.0074</u>	<u>.0182</u>	<u>.0288</u>
<u>Per.</u> - <u>Ord.</u>	<u>.0098</u>	<u>.0242*</u>	<u>.0384*</u>
<u>Per.</u> - <u>Per.</u>	<u>.0006</u>	<u>.0032</u>	<u>.0066</u>
Descriptions of Samples			
Sample A			
Interval	Ordinal	Percentile	Interval
50.024	49.960	49.706	49.848
1.774	1.776	12.786	6.548
3.360	3.434	24.753	22.238
1.209	0.990	6.915	9.506
0.011	0.009	0.009	-0.033
0.614	0.598	0.595	1.177
-0.997	-1.068	-1.104	1.043
0.509	0.664	0.522	2.251
Sample B			
Ordinal	Percentile	Interval	Percentile
49.802	49.724		
4.669	8.972		
17.065	33.115		
3.475	3.681		
-0.001	0.026		
0.637	0.407		
1.043	-1.239		
2.251	0.411		
1.013			

TABLE B - 65

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 5$) and Leptokurtic ($N = 15$) DISTRIBUTIONS

	Normal	($N = 5$)	Leptokurtic ($N = 15$)	Levels of Significance	
Scales				.0250	.0100
A	.0010	.0050	.0100	.0500	.0250
B	.0000	.0004	.0012	.0044*	.0138*
Int. - Int.	.0002	.0008	.0016	.0062	.0184*
Int. - Ord.	.0002	.0004	.0014	.0040*	.0122*
Int. - Per.	.0002	.0004	.0008	.0062	.0148*
Ord. - Int.	.0000	.0004	.0014	.0148*	.0166*
Ord. - Ord.	.0000	.0008	.0018	.0074	.0190*
Ord. - Per.	.0002	.0004	.0008	.0042*	.0126*
Per. - Int.	.0044	.0124	.0198	.0412	.0688
Per. - Ord.	.0070	.0156	.0258	.0510*	.0798*
Per. - Per.	.0004	.0052	.0118	.0284	.0566
					Descriptions of Samples
				Sample A	Sample B
				Interval	Ordinal
Means of Means	50.020	49.953	49.889	49.948	49.986
SD of Means	1.820	1.808	4.335	2.610	2.121
Mean of SDs	3.375	3.431	8.236	8.884	7.450
SD of SDs	1.246	1.015	2.348	3.742	2.374
Mean of Skews	0.011	0.009	0.011	0.025	0.028
SD of Skews	0.615	0.599	0.594	1.196	0.992
Mean of Kurtosis	-0.995	-1.079	-1.109	1.045	0.324
SD of Kurtosis	0.502	0.538	0.533	2.309	1.930
					Percentile

TABLE B - 66

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 19$) and Leptokurtic ($N = 5$) DISTRIBUTIONS

Scales	A	B	Levels of Significance	.0250	.0500	.1000	.0050	.0010
Int. - Int.	.0354*	.0626*	.0848*	.1306*	.1790*	.1762*	.1102*	.0846*
Int. - Ord.	.0382*	.0660*	.0868*	.1260*	.1654*	.1720*	.1300*	.0934*
Int. - Per.	.0576*	.0830*	.1016*	.1366*	.1794*	.1814*	.1434*	.1064*
Ord. - Int.	.0356*	.0632*	.0858*	.1324*	.1802*	.1742*	.1282*	.0842*
Ord. - Ord.	.0378*	.0674*	.0874*	.1272*	.1680*	.1706*	.1298*	.0914*
Ord. - Per.	.0586*	.0828*	.1020*	.1368*	.1800*	.1812*	.1436*	.1064*
Per. - Int.	.0000	.0014	.0040	.0140	.0318	.0296	.0102	.0024
Per. - Ord.	.0000	.0008	.0022	.0084	.0218*	.0230*	.0086	.0020
Per. - Per.	.0026	.0106	.0178	.0426	.0762*	.0732*	.0406	.0196

Descriptions of Samples

	Sample A	Sample B	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.998	49.931	49.498		50.037	49.830	49.825	
SD of Means	1.035	1.030	7.423		10.813	7.955	15.288	
Mean of SDs	3.821	3.838	27.614		18.479	15.126	29.908	
SD of SDs	0.738	0.528	3.615		11.879	5.553	7.731	
Mean of Skews	0.003	0.005	0.013		0.006	-0.010	0.002	
SD of Skews	0.526	0.379	0.385		0.750	0.666	0.629	
Mean of Kurtosis	-0.369	-0.959	-1.042		-0.928	-1.054	-1.152	
SD of Kurtosis	0.809	0.495	0.438		0.612	0.582	0.569	

TABLE B - 67

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

		Normal (N = 15) and Leptokurtic (N = 5) DISTRIBUTIONS	
Scales		Levels of Significance	
A	B	.0050	.0250
Int. - Int.	.0086	.0282*	.0450*
Int. - Ord.	.0090	.0268*	.0430*
Int. - Per.	.0266*	.0532*	.0702*
Ord. - Int.	.0080	.0278*	.0448*
Ord. - Ord.	.0076	.0266*	.0416*
Ord. - Per.	.0262*	.0538*	.0708*
Per. - Int.	.0006	.0040	.0080
Per. - Ord.	.0004	.0038	.0070
Per. - Per.	.0014	.0060	.0116

Descriptions of Samples			
Interval	Sample A Ordinal	Percentile	Sample B Ordinal
Means of Means	49.991	49.928	49.827
SD of Means	1.042	1.038	2.487
Mean of SDs	3.820	3.834	9.196
SD of SDs	0.736	0.526	1.200
Mean of Skews	0.001	0.004	0.012
SD of Skews	0.528	0.375	0.386
Mean of Kurtosis	-0.365	-0.960	-1.040
SD of Kurtosis	0.788	0.478	0.434

TABLE B - 68

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 5) and Positive Skewed(N = 5) DISTRIBUTIONS

Scales	A	B	Levels of Significance	.0250	.0100	.0050	.0010
Int. - Int.	.0010	.0050	.0100	.0250	.0500	.0250	.0050
Int. - Ord.	.0010	.0040	.0072	.0186	.0408	.0422	.0172
Int. - Ord.	.0014	.0050	.0114	.0240	.0500	.0382	.0160
Int. - Per.	.0088	.0194	.0270	.0444*	.0718*	.0612	.0450*
Ord. - Int.	.0010	.0040	.0076	.0160	.0396	.0504	.0248
Ord. - Ord.	.0014	.0046	.0096	.0204	.0442	.0470	.0216
Ord. - Per.	.0086	.0188	.0262	.0438	.0722*	.0612	.0448*
Per. - Int.	.0098	.0212	.0282	.0448*	.0642	.0668	.0452*
Per. - Ord.	.0096	.0214	.0284	.0442*	.0656	.0668	.0448*
Per. - Per.	.0018	.0054	.0116	.0232	.0438	.0480	.0250

Descriptions of Samples

	Sample A	Sample B			
	Interval	Ordinal	Interval	Ordinal	Percentile
Means of Means	50.010	50.037	50.267	49.998	50.027
SD of Means	1.785	1.767	12.706	1.812	1.794
Mean of SDs	3.217	3.356	24.873	3.203	3.347
SD of SDs	1.652	1.293	6.883	1.673	1.309
Mean of Skews	0.440	0.316	0.006	0.430	0.312
SD of Skews	0.604	0.602	0.589	0.601	0.604
Mean of Kurtosis	-0.907	-0.984	-1.117	-0.920	-0.997
SD of Kurtosis	0.592	1.328	0.521	0.593	1.226

TABLE B - 69

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 5) and Positive Skewed(N = 5) DISTRIBUTIONS

Scales	A	B	.0010	.0050	.0100	.0250	.0500	.0750	.0100	.0050	.0010
Int. - Int.	.0012	.0032	.0072	.0212	.0470	.0426	.0196	.0068	.0034	.0008	
Int. - Ord.	.0018	.0050	.0102	.0294	.0564	.0390	.0196	.0060	.0028	.0004	
Int. - Per.	.0068	.0152	.0244	.0438	.0688	.0562	.0346	.0198	.0126	.0030	
Ord. - Int.	.0006	.0032	.0074	.0196	.0430	.0522	.0240	.0124	.0066	.0016	
Ord. - Ord.	.0016	.0048	.0086	.0254	.0494	.0474	.0216	.0106	.0044	.0014	
Ord. - Per.	.0052	.0142	.0224	.0412	.0674	.0576	.0360	.0200	.0132	.0026	
Per. - Int.	.0040	.0116	.0180	.0320	.0618	.0680	.0420	.0252	.0164	.0068	
Per. - Ord.	.0034	.0112	.0180	.0344	.0624	.0634	.0394	.0232	.0152	.0054	
Per. - Per.	.0018	.0062	.0104	.0268	.0542	.0460	.0268	.0132	.0072	.0022	

Descriptions of Samples

	Descriptions of Samples		
Interval	Ordinal Percentile	Interval	Ordinal Percentile
Means of Means	49.997	50.030	50.068
SD of Means	1.789	1.782	4.302
Mean of SDs	3.202	3.347	8.276
SD of SDs	1.643	1.288	2.298
Mean of Skews	0.444	0.331	0.018
SD of Skews	0.599	0.604	0.594
Mean of Kurtosis	-0.910	-1.000	-1.114
SD of Kurtosis	0.603	0.838	0.528

TABLE B - 70

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORPositive Skewed (N = 5) and Positive Skewed(N = 5) DISTRIBUTIONS

		Levels of Significance					
Scales		.0050	.0100	.0250	.0500	.0250	.0100
A	.0010	.0004	.0004	.0004	.0004	.0004	.0010
Int. - Int.	<u>.0028</u>	<u>.0054</u>	<u>.0114</u>	<u>.0236*</u>	<u>.1422*</u>	<u>.1028*</u>	<u>.0478*</u>
Int. - Ord.	<u>.0032</u>	<u>.0058</u>	<u>.0106</u>	<u>.0198*</u>	<u>.1566*</u>	<u>.1158*</u>	<u>.0590*</u>
Int. - Per.	<u>.0132</u>	<u>.0196</u>	<u>.0312</u>	<u>.0446</u>	<u>.1008*</u>	<u>.0690*</u>	<u>.0432*</u>
Ord. - Int.	<u>.0022</u>	<u>.0046</u>	<u>.0108</u>	<u>.0236*</u>	<u>.1420*</u>	<u>.1030*</u>	<u>.0708*</u>
Ord. - Ord.	<u>.0028</u>	<u>.0048</u>	<u>.0108</u>	<u>.0290*</u>	<u>.1570*</u>	<u>.1176*</u>	<u>.0796*</u>
Ord. - Per.	<u>.0140</u>	<u>.0194</u>	<u>.0314</u>	<u>.0450</u>	<u>.1012*</u>	<u>.0696*</u>	<u>.0434*</u>
Per. - Int.	<u>.0068</u>	<u>.0114</u>	<u>.0232</u>	<u>.0492</u>	<u>.0646</u>	<u>.0388</u>	<u>.0254</u>
Per. - Ord.	<u>.0076</u>	<u>.0124</u>	<u>.0236</u>	<u>.0474</u>	<u>.0728*</u>	<u>.0440*</u>	<u>.0284</u>
Per. - Per.	<u>.0048</u>	<u>.0096</u>	<u>.0192</u>	<u>.0390</u>	<u>.0714*</u>	<u>.0392</u>	<u>.0194</u>

		Descriptions of Samples			Sample B		
		Sample A	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.951	49.984	49.944		50.023	48.401	46.405
SD of Means	1.789	1.792	12.995		8.898	7.322	13.574
Mean of SDs	3.146	3.303	24.727		15.872	13.530	26.210
SD of SDs	1.612	1.274	6.930		8.265	5.782	7.244
Mean of Skews	0.434	0.318	0.009		0.428	0.367	0.035
SD of Skews	0.599	0.604	0.590		0.598	0.602	0.597
Mean of Kurtosis	-0.917	-0.992	-1.117		-0.927	-0.953	-1.120
SD of Kurtosis	0.585	1.148	0.523		0.578	0.567	0.526

TABLE B - 71

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORPositive Skewed (N = 5) and Positive Skewed (N = 5) DISTRIBUTIONS

Scales	A	B	Levels of Significance				
Int. - Int.	.0006	.0032	.0060	.0124	.0294*	.1048*	.0636*
Int. - Ord.	.0016	.0050	.0078	.0154	.0366	.0988*	.0644*
Int. - Per.	.0074	.0184	.0286	.0470*	.0766*	.0566	.0326
Ord. - Int.	.0004	.0032	.0052	.0114	.0264*	.1086*	.0676*
Ord. - Ord.	.0016	.0046	.0068	.0134	.0318	.1010*	.0664*
Ord. - Per.	.0062	.0162	.0276	.0448*	.0714*	.0410	.0340
Per. - Int.	.0004	.0048	.0080	.0168	.0374	.0746*	.0436
Per. - Ord.	.0016	.0048	.0076	.0190	.0390	.0698*	.0420
Per. - Per.	.0030	.0074	.0124	.0254	.0554	.0546	.0282
Descriptions of Samples							
			Sample A	Ordinal	Percentile	Sample B	Ordinal
				Interval	Interval	Interval	Percentile
Means of Means	50.009	50.044	50.111			50.109	50.232
SD of Means	1.791	1.794	4.326			3.660	3.665
Mean of SDs	3.192	3.338	8.295			6.407	6.489
SD of SDs	1.622	1.273	2.285			3.317	3.199
Mean of Skews	0.427	0.302	-0.006			0.436	0.517
SD of Skews	0.595	0.602	0.590			0.602	1.148
Mean of Kurtosis	-0.925	-1.018	-1.120			-0.914	-1.285
SD of Kurtosis	0.590	0.952	0.523			0.578	0.880

TABLE B - 72

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORPositive Skewed (N = 5) and Positive Skewed (N = 5) DISTRIBUTIONS

		Levels of Significance									
		A	B	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.		.0002	.0024	.0042	.0122	.0238*	.0920*	.0558*	.0312*	.0194	.0046
Int. - Ord.		.0012	.0042	.0062	.0136	.0298*	.0884*	.0588*	.0366*	.0256*	.0104
Int. - Per.		.0034	.0132	.0236	.0408	.0718*	.0384	.0190	.0084	.0038	.0010
Ord. - Int.		.0002	.0018	.0032	.0106	.0220*	.0944*	.0584*	.0322*	.0194	.0062
Ord. - Ord.		.0004	.0030	.0056	.0126	.0284*	.0894*	.0588*	.0388*	.0240	.0094
Ord. - Per.		.0024	.0088	.0186	.0364	.0622	.0408	.0216	.0094	.0048	.0014
Per. - Int.		.0002	.0008	.0032	.0084	.0224*	.0922*	.0564*	.0326*	.0192	.0074
Per. - Ord.		.0002	.0024	.0034	.0116	.0276*	.0820*	.0530*	.0308*	.0218	.0088
Per. - Per.		.0016	.0056	.0128	.0262	.0544	.0484	.0276	.0128	.0088	.0024
Descriptions of Samples											
		Sample A		Sample B		Sample B		Percentile			
		Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Percentile		
Means of Means		50.021	50.064	50.085	50.080	50.216	50.144				
SD of Means		1.808	1.808	2.175	3.556	3.592	2.113				
Mean of SDs		3.166	3.321	4.114	6.430	6.526	4.134				
SD of SDs		1.642	1.300	1.170	3.296	3.185	1.148				
Mean of Skews		0.419	0.303	-0.005	0.442	0.505	-0.016				
SD of Skews		0.603	0.614	0.598	0.598	0.622	0.589				
Mean of Kurtosis		-0.925	-0.992	-1.112	-0.912	-2.054	-1.107				
SD of Kurtosis		0.609	1.218	0.531	0.574	0.781	0.523				

TABLE B - 73

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Positive Skewed (N = 15) and Positive Skewed(N = 15) DISTRIBUTIONS									
Scales		A		B		Levels of Significance			
		.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050
Int. - Int.	.0004	.0036	.0074	.0232	.0438	.0486	.0260	.0112	.0056
Int. - Ord.	.0010	.0052	.0108	.0282	.0556	.0428	.0232	.0086	.0056
Int. - Per.	.0018	.0076	.0126	.0310	.0558	.0522	.0290	.0148	.0096
Ord. - Int.	.0004	.0028	.0052	.0184	.0390	.0600	.0318	.0150	.0080
Ord. - Ord.	.0010	.0034	.0084	.0238	.0464	.0518	.0278	.0124	.0068
Ord. - Per.	.0020	.0074	.0120	.0312	.0546	.0536	.0300	.0148	.0094
Per. - Int.	.0036	.0086	.0136	.0272	.0490	.0642	.0356	.0176	.0120
Per. - Ord.	.0036	.0086	.0138	.0280	.0494	.0642	.0346	.0172	.0124
Per. - Per.	.0012	.0032	.0096	.0244	.0496	.0536	.0276	.0142	.0088
Descriptions of Samples									
Sample A		Sample B		Ordinal		Interval		Ordinal	
Interval	Ordinal	Percentile	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.022	50.057	50.372	50.007	50.040	50.202			
SD of Means	1.047	1.042	7.510	1.045	1.040	7.432			
Mean of SDs	3.724	3.794	27.677	3.738	3.802	27.695			
SD of SDs	1.123	0.811	3.526	1.145	0.826	3.509			
Mean of Skews	0.971	0.607	0.000	0.990	0.620	0.006			
SD of Skews	0.600	0.487	0.386	0.614	0.496	0.385			
Mean of Kurtosis	0.476	-0.420	-1.067	0.540	-0.385	-1.070			
SD of Kurtosis	1.705	1.142	0.417	1.754	1.199	0.432			

TABLE B - 74

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORPositive Skewed (N = 15) and Positive Skewed(N = 15) DISTRIBUTIONS

Scales		Levels of Significance					
A	B	.0010	.0050	.0100	.0250	.0500	.0100
Int. - Int.	<u>.0000</u>	<u>.0004</u>	<u>.0024</u>	<u>.0068</u>	<u>.0230*</u>	<u>.1070*</u>	<u>.0708*</u>
Int. - Ord.	<u>.0000</u>	<u>.0006</u>	<u>.0018</u>	<u>.0048*</u>	<u>.0118*</u>	<u>.1500*</u>	<u>.0974*</u>
Int. - Per.	<u>.0006</u>	<u>.0026</u>	<u>.0036</u>	<u>.0098</u>	<u>.0180*</u>	<u>.1180*</u>	<u>.0694*</u>
Ord. - Int.	<u>.0000</u>	<u>.0006</u>	<u>.0024</u>	<u>.0062</u>	<u>.0222*</u>	<u>.1074*</u>	<u>.0722*</u>
Ord. - Ord.	<u>.0000</u>	<u>.0006</u>	<u>.0016</u>	<u>.0042*</u>	<u>.0114*</u>	<u>.1508*</u>	<u>.1008*</u>
Ord. - Per.	<u>.0006</u>	<u>.0026</u>	<u>.0036</u>	<u>.0100</u>	<u>.0178*</u>	<u>.1196*</u>	<u>.0692*</u>
Per. - Int.	<u>.0006</u>	<u>.0024</u>	<u>.0068</u>	<u>.0188</u>	<u>.0388</u>	<u>.0582</u>	<u>.0294</u>
Per. - Ord.	<u>.0006</u>	<u>.0024</u>	<u>.0050</u>	<u>.0138</u>	<u>.0278*</u>	<u>.0792*</u>	<u>.0434</u>
Per. - Per.	<u>.0002</u>	<u>.0016</u>	<u>.0030</u>	<u>.0094</u>	<u>.0222*</u>	<u>.0950*</u>	<u>.0520*</u>
Descriptions of Samples							
Interval		Sample A Ordinal Percentile		Interval Ordinal Percentile		Sample B Ordinal Percentile	
Means of Means	49.993	50.033	50.228	50.005	48.390	46.317	
SD of Means	1.031	1.031	7.453	5.140	4.219	7.777	
Mean of SDs	3.700	3.780	27.650	18.515	15.552	29.242	
SD of SDs	1.120	0.808	3.496	5.690	3.521	3.659	
Mean of Skews	0.971	0.609	0.001	0.986	0.807	0.070	
SD of Skews	0.607	0.490	0.385	0.604	0.505	0.383	
Mean of Kurtosis	0.492	-0.410	-1.065	0.504	0.049	-1.090	
SD of Kurtosis	1.736	1.178	0.432	1.735	1.253	0.417	

TABLE B - 75

OBTAINED PERCENTAGES OF c VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 15) and Positive Skewed(N =15) DISTRIBUTIONS

Scales	A	B	Levels of Significance	.0500	.0250	.0100	.0050	.0010
Int. - Int.	.0000	.0018	.0038	.0148	.0338	.0848*	.0508*	.0262
Int. - Ord.	.0000	.0018	.0050	.0164	.0404	.0768*	.0420	.0202
Int. - Per.	.0036	.0110	.0182	.0368	.0652	.0422	.0214	.0096
Ord. - Int.	.0000	.0012	.0032	.0140	.0306	.0884*	.0534*	.0282
Ord. - Ord.	.0000	.0016	.0042	.0156	.0370	.0802*	.0478*	.0214
Ord. - Per.	.0034	.0098	.0172	.0352	.0640	.0448	.0226	.0108
Per. - Int.	.0006	.0038	.0074	.0214	.0450	.0658	.0362	.0194
Per. - Ord.	.0006	.0042	.0090	.0222	.0500	.0624	.0318	.0182
Per. - Per.	.0020	.0064	.0138	.0326	.0612	.0414	.0264	.0112
Descriptions of Samples								
	Sample A			Sample B			Sample B	
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Ordinal	Percentile
Means of Means	50.019	50.049	50.107	50.033	50.147	50.246		
SD of Means	1.049	1.047	2.530	2.079	2.076	2.484		
Mean of SDs	3.727	3.792	9.228	7.391	7.418	9.173		
SD of SDs	1.108	0.798	1.190	2.233	2.049	1.169		
Mean of Skews	0.987	0.619	0.009	0.975	0.939	-0.025		
SD of Skews	0.601	0.487	0.391	0.601	0.594	0.383		
Mean of Kurtosis	0.513	-0.399	-1.067	0.479	0.155	-1.037		
SD of Kurtosis	1.726	1.157	0.438	1.714	1.681	0.430		

TABLE B - 76

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORPositive Skewed(N = 15) and Positive Skewed(N = 15) DISTRIBUTIONS

Scales		Levels of Significance					
A	B	.0010	.0050	.0100	.0250	.0500	.0250
Int. - Int.	.0000	.0006	.0020	.0116	.0322	.0760*	.0440
Int. - Ord.	.0000	.0012	.0040	.0164	.0366	.0646	.0368
Int. - Per.	.0024	.0120	.0204	.0392	.0728*	.0334	.0142
Ord. - Int.	.0000	.0006	.0020	.0106	.0306*	.0812*	.0466*
Ord. - Ord.	.0000	.0014	.0036	.0146	.0330	.0690	.0380
Ord. - Per.	.0018	.0096	.0174	.0356	.0644	.0374	.0182
Per. - Int.	.0000	.0010	.0026	.0116	.0316	.0768*	.0438
Per. - Ord.	.0000	.0012	.0034	.0152	.0350	.0662	.0382
Per. - Per.	.0016	.0072	.0130	.0296	.0592	.0434	.0198
Descriptions of Samples							
		Sample A		Sample B		Sample C	
		Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
		49.978	50.011	50.008	50.056	50.190	50.123
Means of Means		1.051	1.053	1.270	2.033	2.039	1.217
SD of Means		3.700	3.773	4.602	7.473	7.526	4.608
Mean of SDs		1.113	0.797	0.581	2.227	2.126	0.582
SD of SDs		0.987	0.625	0.011	0.995	0.953	-0.020
Mean of Skews		0.607	0.492	0.392	0.592	0.593	0.374
SD of Skews		0.531	-0.370	-1.058	0.512	0.188	-1.052
Mean of Kurtosis		1.731	1.160	0.418	1.706	1.688	0.409
SD of Kurtosis							

TABLE B - 77

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed(N = 30) and Positive Skewed(N = 30) DISTRIBUTIONS

Scales		Levels of Significance							
A	B	.0010	.0050	.0100	.0250	.0500	.0100	.0050	.0010
Int. - Int.		.0020	.0028	.0138	.0326	.0748*	.0462*	.0220	.0148
Int. - Ord.		.0002	.0018	.0038	.0198	.0386	.0618	.0366	.0108
Int. - Per.		.0016	.0086	.0164	.0360	.0646	.0342	.0168	.0014
Ord. - Int.		.0000	.0018	.0032	.0010	.0312	.0774*	.0498*	.0252
Ord. - Ord.		.0000	.0016	.0038	.0158	.0362	.0648	.0378	.0224
Ord. - Per.		.0016	.0066	.0128	.0288	.0574	.0410	.0204	.0074
Per. - Int.		.0000	.0014	.0024	.0108	.0306*	.0746*	.0450*	.0264
Per. - Ord.		.0000	.0014	.0030	.0146	.0360	.0538	.0376	.0202
Per. - Per.		.0008	.0046	.0092	.0250	.0502	.0442	.0236	.0084
Descriptions of Samples									
		Sample A		Sample B		Percentile		Percentile	
		Interval	Ordinal	Interval	Ordinal	Percentile	Percentile	Ordinal	Percentile
Means of Means		50.008	50.042	50.049	50.006	50.130	50.102		
SD of Means		0.725	0.721	0.860	1.475	1.469	0.873		
Mean of SDs		3.860	3.893	4.711	7.674	7.705	4.692		
SD of SDs		0.821	0.580	0.408	1.691	1.578	0.403		
Mean of Skews		1.225	0.716	0.004	1.218	1.143	-0.017		
SD of Skews		0.562	0.434	0.263	0.570	0.564	0.266		
Mean of Kurtosis		1.494	-0.095	-1.140	1.443	1.011	-1.115		
SD of Kurtosis		2.313	1.478	0.257	2.345	2.249	0.260		

TABLE B - 78

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Positive Skewed (N = 5) and Positive Skewed(N = 15) DISTRIBUTIONS

				Levels of Significance			
Scales		A	B	.0250	.0500	.0250	.0100
Int. - Int.	.0000	.0006	.0014	.0124	.0334	.0646	.0360
Int. - Ord.	.0002	.0008	.0018	.0144	.0400	.0530	.0258
Int. - Per.	.0002	.0006	.0010	.0018*	.0056*	.0062*	.0022*
Ord. - Int.	.0000	.0010	.0038	.0170	.0366	.0732*	.0406
Ord. - Ord.	.0002	.0010	.0038	.0180	.0412	.0568	.0312
Ord. - Per.	.0002	.0006	.0010	.0018*	.0052*	.0062*	.0020*
Per. - Int.	.0558*	.0868*	.1044*	.1350*	.1700*	.1818*	.1404*
Per. - Ord.	.0562*	.0872*	.1040*	.1356*	.1720*	.1814*	.1402*
Per. - Per.	.0008	.0034	.0112	.0250	.0490	.0484	.0256
Descriptions of Samples							
		Sample A		Sample B			
		Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.021	50.052	50.366	50.013	50.048	50.342	
SD of Means	1.796	1.783	12.792	1.058	1.049	7.527	
Mean of SDs	3.213	3.350	24.872	3.711	3.784	27.609	
SD of SDs	1.661	1.299	6.848	1.122	0.803	3.480	
Mean of Skews	0.430	0.308	-0.007	0.977	0.616	0.001	
SD of Skews	0.610	0.609	0.600	0.608	0.492	0.387	
Mean of Kurtosis	-0.907	-0.993	-1.102	0.507	-0.393	-1.065	
SD of Kurtosis	0.596	1.134	0.529	1.745	1.183	0.428	

TABLE B - 79

OBAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed(N = 5) and Positive Skewed(N = 15) DISTRIBUTIONS

Scales		Levels of Significance								
A	B	.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.	.0000	.0016	.0020	.0118	.0354	.0698*	.0380	.0216	.0104	.0028
Int. - Ord.	.0004	.0014	.0032	.0136	.0402	.0564	.0302	.0144	.0066	.0020
Int. - Per.	.0000	.0004	.0012	.0046*	.0124*	.0144*	.0036*	.0010	.0002	.0002
Ord. - Int.	.0000	.0018	.0044	.0170	.0400	.0784*	.0452*	.0238	.0138	.0052
Ord. - Ord.	.0004	.0018	.0042	.0170	.0436	.0630	.0350	.0156	.0084	.0028
Ord. - Per.	.0000	.0004	.0012	.0050*	.0114*	.0132*	.0044*	.0016	.0002	.0002
Per. - Int.	.0252*	.0456*	.0616*	.0932*	.1312*	.1486*	.1092*	.0766*	.0566*	.0308*
Per. - Ord.	.0242*	.0462*	.0610*	.0946*	.1346*	.1424*	.1048*	.0712*	.0528*	.0278*
Per. - Per.	.0008	.0050	.0090	.0272	.0530	.0532	.0290	.0106	.0052	.0014
Descriptions of Samples										
Sample A		Sample B		Sample B		Sample B		Sample B		
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	
Means of Means	50.030	50.053	50.108	49.972	50.010	50.030	50.030	50.030	50.030	
SD of Means	1.827	1.810	4.322	1.036	1.038	2.499	2.499	2.499	2.499	
Mean of SDs	3.224	3.360	8.300	3.678	3.759	9.196	9.196	9.196	9.196	
SD of SDs	1.630	1.271	2.267	1.119	0.807	1.190	1.190	1.190	1.190	
Mean of Skews	0.438	0.313	0.003	0.971	0.610	0.005	0.005	0.005	0.005	
SD of Skews	0.604	0.606	0.600	0.597	0.484	0.386	0.386	0.386	0.386	
Mean of Kurtosis	-0.911	-1.007	-1.105	0.488	-0.406	-1.059	-1.059	-1.059	-1.059	
SD of Kurtosis	0.592	0.800	0.526	1.713	1.153	0.434	0.434	0.434	0.434	

TABLE B - 80

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORPositive Skewed (N = 5) and positive Skewed (N = 15) DISTRIBUTIONS

Scales			Levels of Significance			
A	B		.0100	.0250	.0500	.0250
Int. - Int.	<u>.0000</u>	<u>.0006</u>	<u>.0032</u>	<u>.0100</u>	<u>.0344</u>	<u>.0626</u>
Int. - Ord.	<u>.0000</u>	<u>.0014</u>	<u>.0036</u>	<u>.0140</u>	<u>.0384</u>	<u>.0532</u>
Int. - Per.	<u>.0002</u>	<u>.0016</u>	<u>.0040</u>	<u>.0118</u>	<u>.0352</u>	<u>.0314</u>
Ord. - Int.	<u>.0000</u>	<u>.0016</u>	<u>.0044</u>	<u>.0132</u>	<u>.0394</u>	<u>.0754*</u>
Ord. - Ord.	<u>.0000</u>	<u>.0014</u>	<u>.0052</u>	<u>.0160</u>	<u>.0436</u>	<u>.0604</u>
Ord. - Per.	<u>.0002</u>	<u>.0022</u>	<u>.0046</u>	<u>.0130</u>	<u>.0358</u>	<u>.0360</u>
Per. - Int.	<u>.0014</u>	<u>.0072</u>	<u>.0124</u>	<u>.0328</u>	<u>.0608</u>	<u>.0982*</u>
Per. - Ord.	<u>.0012</u>	<u>.0076</u>	<u>.0116</u>	<u>.0344</u>	<u>.0638</u>	<u>.0850*</u>
Per. - Per.	<u>.0004</u>	<u>.0046</u>	<u>.0086</u>	<u>.0242</u>	<u>.0546</u>	<u>.0530</u>

Descriptions of Samples

	Sample A	Sample B			
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.023	50.058	50.065	50.011	50.047
SD of Means	1.800	1.795	2.138	1.032	1.030
Mean of SDs	3.204	3.342	4.126	3.712	3.790
SD of SDs	1.678	1.319	1.159	1.106	0.793
Mean of Skews	0.435	0.309	0.001	0.968	0.605
SD of Skews	0.596	0.603	0.589	0.597	0.486
Mean of Kurtosis	-0.918	-1.012	-1.123	0.473	-0.421
SD of Kurtosis	0.602	0.824	0.540	1.711	1.161

TABLE B - 81

OBAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 15) and Positive Skewed(N = 30) DISTRIBUTIONS

Scales		Levels of Significance					
A	B	.0010	.0050	.0100	.0250	.0500	.0250
Int. - Int.	<u>.00000</u>	<u>.0018</u>	<u>.0060</u>	<u>.0182</u>	<u>.0452</u>	<u>.0486</u>	<u>.0246</u>
Int. - Ord.	<u>.00000</u>	<u>.0036</u>	<u>.0082</u>	<u>.0242</u>	<u>.0532</u>	<u>.0412</u>	<u>.0208</u>
Int. - Per.	<u>.00004</u>	<u>.0028</u>	<u>.0082</u>	<u>.0222</u>	<u>.0472</u>	<u>.0290*</u>	<u>.0122</u>
Ord. - Int.	<u>.00000</u>	<u>.0016</u>	<u>.0050</u>	<u>.0174</u>	<u>.0414</u>	<u>.0560</u>	<u>.0304</u>
Ord. - Ord.	<u>.00000</u>	<u>.0036</u>	<u>.0074</u>	<u>.0220</u>	<u>.0478</u>	<u>.0490</u>	<u>.0248</u>
Ord. - Per.	<u>.00004</u>	<u>.0024</u>	<u>.0070</u>	<u>.0210</u>	<u>.0422</u>	<u>.0324</u>	<u>.0156</u>
Per. - Int.	<u>.00006</u>	<u>.0042</u>	<u>.0090</u>	<u>.0272</u>	<u>.0520</u>	<u>.0716*</u>	<u>.0420</u>
Per. - Ord.	<u>.0010</u>	<u>.0062</u>	<u>.0108</u>	<u>.0298</u>	<u>.0576</u>	<u>.0624</u>	<u>.0376</u>
Per. - Per.	<u>.0004</u>	<u>.0066</u>	<u>.0104</u>	<u>.0270</u>	<u>.0502</u>	<u>.0464</u>	<u>.0234</u>

Sample A		Sample B		Descriptions of Samples	
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.979	50.016	50.021	50.003	50.035
SD of Means	1.022	1.021	1.233	0.718	0.719
Mean of SDs	3.687	3.769	4.609	3.870	3.900
SD of SDs	1.092	0.780	0.580	0.823	0.583
Mean of Skews	0.970	0.610	0.008	1.233	0.724
SD of Skews	0.599	0.483	0.379	0.579	0.451
Mean of Kurtosis	0.471	-0.417	01.071	1.526	-0.064
SD of Kurtosis	1.724	1.161	0.427	2.390	1.537

TABLE B - 82

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORPositive Skewed (N = 5) and Positive Skewed(N = 15) DISTRIBUTIONS

Scales	A	B	.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.	.0000	.0000	.0000	.0002*	.0008*	.0352	.0190	.0086	.0044	.0044	.0004
Int. - Ord.	.0000	.0000	.0000	.0000*	.0010*	.0478	.0238	.0076	.0050	.0050	.0018
Int. - Per.	.0000	.0002	.0002	.0002*	.0024*	.0178*	.0060	.0018	.0014	.0014	.0002
Ord. - Int.	.0000	.0000	.0000	.0002*	.0008*	.0366	.0186	.0088	.0042	.0042	.0018
Ord. - Ord.	.0000	.0000	.0000	.0000*	.0012*	.0488	.0262	.0124	.0058	.0058	.0020
Ord. - Per.	.0000	.0002	.0002	.0004*	.0028*	.0178*	.0068	.0018	.0014	.0014	.0002
Per. - Int.	.0064	.0180	.0256	.0506*	.0776*	.1122*	.0744*	.0438*	.0312*	.0312*	.0130
Per. - Ord.	.0090	.0218	.0324*	.0532*	.0804*	.1422*	.0950*	.0592*	.0446*	.0446*	.0216*
Per. - Per.	.0006	.0040	.0084	.0148	.0270*	.0732*	.0400	.0164	.0114	.0114	.0028

Descriptions of Samples											
	Sample A	Sample B									
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile					
Means of Means	49.998	50.025	50.156	49.905	48.384	46.299					
SD of Means	1.792	1.783	12.901	5.186	4.298	7.952					
Mean of SDs	3.204	3.347	24.884	18.358	15.525	29.160					
SD of SDs	1.652	1.301	7.018	5.566	3.546	3.724					
Mean of Skews	0.440	0.320	0.013	0.989	0.811	0.077					
SD of Skews	0.595	0.604	0.594	0.602	0.508	0.388					
Mean of Kurtosis	-0.918	-1.003	-1.119	0.507	0.058	-1.084					
SD of Kurtosis	0.590	0.824	0.525	1.743	1.271	0.439					

TABLE B - 83

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Positive Skewed (N = 5) and Positive Skewed (N = 15) Distributions

Scales	A	B	Levels of Significance	.0250	.0500	.0100	.0050	.0010
Int. - Int.	.0010	.0050	.0100	.0250	.0500	.0100	.0050	.0010
Int. - Ord.	.0000	.0000	.0000	.0004*	.0022*	.0412	.0196	.0090
Int. - Per.	.0000	.0000	.0002	.0004*	.0030*	.0338	.0178	.0086
Ord. - Int.	.0000	.0000	.0000	.0016	.0048*	.0126*	.0092*	.0048*
Ord. - Ord.	.0000	.0000	.0000	.0006	.0004*	.0026*	.0442	.0208
Ord. - Per.	.0000	.0000	.0000	.0014	.0008*	.0030*	.0360	.0184
Per. - Int.	.0012	.0060	.0138	.0060	.0322	.0626	.0968*	.0600*
Per. - Ord.	.0010	.0062	.0140	.0050	.0336	.0640	.0880*	.0554*
Per. - Per.	.0010	.0050	.0104	.0254	.0512	.0486	.0244	.0096

Descriptions of Samples

	Sample A	Sample B			
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.026	50.051	50.106	50.017	50.129
SD of Means	1.812	1.802	4.307	2.094	2.076
Mean of SDs	3.226	3.360	8.286	7.433	7.464
SD of SDs	1.687	1.324	2.335	2.281	2.112
Mean of Skews	0.437	0.319	0.003	0.998	0.957
SD of Skews	0.605	0.611	0.599	0.615	0.604
Mean of Kurtosis	-0.909	-0.991	-1.107	0.545	0.206
SD of Kurtosis	0.608	1.727	0.530	1.797	1.750

TABLE B - 84

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Positive Skewed (N = 5) and Positive Skewed(N = 15) DISTRIBUTIONS

				Levels of Significance			
Scales	A	B		.0500	.0250	.0500	.0100
Int. - Int.	.0000	.0000	.0002	.0006*	.0032*	.0382	.0090
Int. - Ord.	.0000	.0000	.0004	.0008*	.0040*	.0130	.0070
Int. - Per.	.0004	.0038	.0060	.0148	.0398	.0306*	.0130
Ord. - Int.	.0000	.0000	.0002	.0006*	.0036*	.0422	.0200
Ord. - Ord.	.0000	.0002	.0004	.0008*	.0040*	.0346	.0172
Ord. - Per.	.0006	.0040	.0064	.0156	.0420	.0324	.0142
Per. - Int.	.0000	.0000	.0004	.0024*	.0088*	.0474	.0252
Per. - Ord.	.0000	.0004	.0004	.0026*	.0098*	.0410	.0220
Per. - Per.	.0014	.0064	.0112	.0280	.0576	.0484	.0252
Descriptions of Samples							
	Sample A	Ordinal	Percentile	Interval	Sample B	Ordinal	Percentile
Means of Means	49.967	49.994	49.997	50.037	50.167	50.111	
SD of Means	1.782	1.779	2.147	2.126	2.127	1.263	
Mean of SDs	3.172	3.316	4.128	7.430	7.470	4.590	
SD of SDs	1.630	1.283	1.154	2.256	2.119	0.589	
Mean of Skews	0.434	0.309	0.013	0.995	0.953	-0.022	
SD of Skews	0.600	0.604	0.596	0.607	0.604	0.389	
Mean of Kurtosis	-0.919	-1.005	-1.117	0.542	0.208	-1.034	
SD of Kurtosis	0.594	1.031	0.531	1.749	1.720	0.436	

TABLE B - 85

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 15) and Positive Skewed(N = 30) DISTRIBUTIONS

Scales		Levels of Significance							
A	B	.0010	.0050	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.	<u>.0000</u>	<u>.0000</u>	<u>.0002</u>	<u>.0018*</u>	<u>.0096*</u>	<u>.0398</u>	<u>.0212</u>	<u>.0074</u>	<u>.0034</u>
Int. - Ord.	<u>.0000</u>	<u>.0000</u>	<u>.0004</u>	<u>.0028*</u>	<u>.0128</u>	<u>.0322</u>	<u>.0152</u>	<u>.0058</u>	<u>.0026</u>
Int. - Per.	<u>.0006</u>	<u>.0034</u>	<u>.0084</u>	<u>.0250</u>	<u>.0502</u>	<u>.0282*</u>	<u>.0102</u>	<u>.0030</u>	<u>.0010</u>
Ord. - Int.	<u>.0000</u>	<u>.0000</u>	<u>.0004</u>	<u>.0018*</u>	<u>.0104*</u>	<u>.0424</u>	<u>.0224</u>	<u>.0076</u>	<u>.0040</u>
Ord. - Ord.	<u>.0000</u>	<u>.0000</u>	<u>.0006</u>	<u>.0024*</u>	<u>.0136*</u>	<u>.0338</u>	<u>.0168</u>	<u>.0066</u>	<u>.0032</u>
Ord. - Per.	<u>.0006</u>	<u>.0028</u>	<u>.0078</u>	<u>.0228</u>	<u>.0448</u>	<u>.0316</u>	<u>.0120</u>	<u>.0038</u>	<u>.0016</u>
Per. - Int.	<u>.0000</u>	<u>.0002</u>	<u>.0008</u>	<u>.0036*</u>	<u>.0150*</u>	<u>.0480</u>	<u>.0242</u>	<u>.0100</u>	<u>.0048</u>
Per. - Ord.	<u>.0000</u>	<u>.0006</u>	<u>.0010</u>	<u>.0052*</u>	<u>.0180*</u>	<u>.0384</u>	<u>.0192</u>	<u>.0074</u>	<u>.0032</u>
Per. - Per.	<u>.0014</u>	<u>.0062</u>	<u>.0120</u>	<u>.0304</u>	<u>.0562</u>	<u>.0460</u>	<u>.0180</u>	<u>.0066</u>	<u>.0038</u>
Descriptions of Samples									
Sample A									
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval
Means of Means	50.025	50.059	50.063	49.995	50.130	50.098			
SD of Means	1.041	1.036	1.246	1.453	1.454	0.869			
Mean of SDs	3.733	3.799	4.620	7.671	7.714	4.698			
SD of SDs	1.115	0.800	0.582	1.644	1.572	0.404			
Mean of Skews	0.979	0.611	-0.004	1.224	1.154	-0.020			
SD of Skews	0.598	0.483	0.384	0.574	0.575	0.264			
Mean of Kurtosis	0.503	-0.405	-1.065	1.477	1.068	-1.115			
SD of Kurtosis	1.717	1.151	0.426	2.377	2.324	0.260			

TABLE B - 86

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORPositive Skewed (N = 15) and Positive Skewed(N = 5) DISTRIBUTIONS

Scales		Levels of Significance							
A	B	.0100	.0050	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.	<u>.0138</u>	<u>.0292*</u>	<u>.0450*</u>	<u>.0760*</u>	<u>.1118*</u>	<u>.2570*</u>	<u>.2156*</u>	<u>.1670*</u>	<u>.1418*</u>
Int. - Ord.	<u>.0106</u>	<u>.0240</u>	<u>.0350*</u>	<u>.0552*</u>	<u>.0840*</u>	<u>.2920*</u>	<u>.2446*</u>	<u>.1928*</u>	<u>.1612*</u>
Int. - Per.	<u>.0358*</u>	<u>.0548*</u>	<u>.0678*</u>	<u>.0912*</u>	<u>.1168*</u>	<u>.2480*</u>	<u>.1966*</u>	<u>.1492*</u>	<u>.1252*</u>
Ord. - Int.	<u>.0130</u>	<u>.0288*</u>	<u>.0428*</u>	<u>.0740*</u>	<u>.1128*</u>	<u>.2598*</u>	<u>.2150*</u>	<u>.1688*</u>	<u>.1406*</u>
Ord. - Ord.	<u>.0100</u>	<u>.0246*</u>	<u>.0348*</u>	<u>.0560*</u>	<u>.0838*</u>	<u>.2932*</u>	<u>.2456*</u>	<u>.1930*</u>	<u>.1616*</u>
Ord. - Per.	<u>.0348*</u>	<u>.0552*</u>	<u>.0682*</u>	<u>.0904*</u>	<u>.1172*</u>	<u>.2502*</u>	<u>.1966*</u>	<u>.1500*</u>	<u>.1250*</u>
Per. - Int.	<u>.0002</u>	<u>.0014</u>	<u>.0030</u>	<u>.0086</u>	<u>.0228*</u>	<u>.0216*</u>	<u>.0094</u>	<u>.0026</u>	<u>.0012</u>
Per. - Ord.	<u>.0002</u>	<u>.0010</u>	<u>.0020</u>	<u>.0052*</u>	<u>.0132*</u>	<u>.0224*</u>	<u>.0086</u>	<u>.0030</u>	<u>.0014</u>
Per. - Per.	<u>.0012</u>	<u>.0036</u>	<u>.0068</u>	<u>.0160</u>	<u>.0300*</u>	<u>.0828*</u>	<u>.0468*</u>	<u>.0222</u>	<u>.0104</u>
Descriptions of Samples									
Sample A									
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval
Means of Means	50.000	50.030	50.164	49.865	48.380	46.255			
SD of Means	1.039	1.035	7.427	8.729	7.319	13.524			
Mean of SDs	3.731	3.794	27.696	15.877	13.659	26.420			
SD of SDs	1.126	0.813	5.539	8.019	5.756	7.255			
Mean of Skews	0.993	0.624	0.006	0.435	0.382	0.046			
SD of Skews	0.609	0.486	0.386	0.592	0.596	0.591			
Mean of Kurtosis	0.551	-0.375	-1.063	-0.929	-0.952	-1.123			
SD of Kurtosis	1.741	1.164	0.435	0.576	0.564	0.525			

TABLE B - 87

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 15) and Positive Skewed (N = 5) DISTRIBUTIONS

Scales		Levels of Significance						Sample B		
A	B	.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.	.0070	.0192	.0312*	.0580*	.0926*	.1448*	.0940*	.0550*	.0360*	.0140
Int. - Ord.	.0078	.0246*	.0352*	.0642*	.1004*	.1328*	.0924*	.0574*	.0404*	.0158
Int. - Per.	.0312*	.0566*	.0740*	.1144*	.1568*	.1178*	.0812*	.0524*	.0400*	.0224*
Ord. - Int.	.0056	.0174	.0274	.0510*	.0880*	.1430*	.0980*	.0542*	.0342*	.0100
Ord. - Ord.	.0064	.0212	.0334*	.0578*	.0934*	.1352*	.0952*	.0564*	.0378*	.0116
Ord. - Per.	.0294*	.0520*	.0692*	.1078*	.1486*	.1188*	.0812*	.0534*	.0404*	.0218*
Per. - Int.	.0000	.0014	.0048	.0136	.0312	.0302*	.0124	.0038	.0012	.0004
Per. - Ord.	.0000	.0014	.0052	.0150	.0316	.0290*	.0126	.0040	.0010	.0002
Per. - Per.	.0008	.0060	.0124	.0254	.0496	.0464	.0232	.0074	.0050	.0008
Descriptions of Samples										
		Interval	Sample A Ordinal	Percentile	Interval	Sample B Ordinal	Percentile	Interval	Sample B Ordinal	Percentile
Means of Means	49.995	50.027	50.064	49.992	50.107	50.237				
SD of Means	1.031	1.025	2.464	3.503	3.513	4.225				
Mean of SDs	3.710	3.783	9.230	6.318	6.400	8.223				
SD of SDs	1.109	0.797	1.162	3.212	3.045	2.325				
Mean of Skews	0.976	0.611	0.006	0.437	0.504	-0.009				
SD of Skews	0.595	0.484	0.383	0.588	0.616	0.581				
Mean of Kurtosis	0.482	-0.416	-1.069	-0.925	-2.106	-1.119				
SD of Kurtosis	1.711	1.164	0.446	0.573	.585	0.511				

TABLE B - 88

TABLE II
OBTAINED PERCENTAGES OF ϵ VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Positive Skewed (N = 15) and Positive Skewed(N = 5) DISTRIBUTIONS

Scales		Levels of Significance					
A	B	.0010	.0050	.0160	.0250	.0500	.0250
Int. - Int.	<u>.0082</u>	<u>.0182</u>	<u>.0304*</u>	<u>.0578*</u>	<u>.0910*</u>	<u>.1524*</u>	<u>.1006*</u>
Int. - Ord.	<u>.0092</u>	<u>.0230</u>	<u>.0348*</u>	<u>.0654*</u>	<u>.0982*</u>	<u>.1376*</u>	<u>.0948*</u>
Int. - Per.	<u>.0096</u>	<u>.0256*</u>	<u>.0382*</u>	<u>.0656*</u>	<u>.0986*</u>	<u>.1542</u>	<u>.0280</u>
Ord. - Int.	<u>.0064</u>	<u>.0160</u>	<u>.0260</u>	<u>.0530*</u>	<u>.0866*</u>	<u>.1532*</u>	<u>.1008*</u>
Ord. - Ord.	<u>.0074</u>	<u>.0194</u>	<u>.0308*</u>	<u>.0600*</u>	<u>.0940*</u>	<u>.1410*</u>	<u>.0954*</u>
Ord. - Per.	<u>.0040</u>	<u>.0170</u>	<u>.0266</u>	<u>.0516*</u>	<u>.0850*</u>	<u>.0570</u>	<u>.0320</u>
Per. - Int.	<u>.0020</u>	<u>.0110</u>	<u>.0184</u>	<u>.0382</u>	<u>.0676</u>	<u>.1196*</u>	<u>.0730*</u>
Per. - Ord.	<u>.0032</u>	<u>.0138</u>	<u>.0222</u>	<u>.0442*</u>	<u>.0748*</u>	<u>.1122*</u>	<u>.0686*</u>
Per. - Per.	<u>.0008</u>	<u>.0044</u>	<u>.0094</u>	<u>.0256</u>	<u>.0520</u>	<u>.0454</u>	<u>.0218</u>

Descriptions of Samples							
Interval	Sample A Ordinal	Percentile	Interval	Sample B Ordinal	Percentile	Interval	Percentile
Means of Means	50.003	50.037	50.047	49.973	50.099	50.074	
SD of Means	1.042	1.034	1.244	3.562	3.563	2.128	
Mean of SDs	3.706	3.779	4.606	6.379	6.452	4.146	
SD of SDs	1.125	0.806	0.582	3.281	3.116	1.148	
Mean of Skews	0.970	0.609	-0.000	0.440	0.508	-0.005	
SD of Skews	0.607	0.493	0.382	0.600	0.619	0.593	
Mean of Kurtosis	0.486	-0.404	-1.073	-0.920	-1.087	-1.109	
SD of Kurtosis	1.732	1.180	0.412	0.583	0.525	0.525	

TABLE B - 89

OBAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 30) and Positive Skewed(N = 15) DISTRIBUTIONS

Scales		Levels of Significance					
A	B	.0010	.0050	.0100	.0250	.0500	.0732*
Int. - Int.	.0020	.0084	.0162	.0370	.0690	.1134*	.0422*
Int. - Ord.	.0026	.0120	.0192	.0436	.0790*	.0982*	.0622*
Int. - Per.	.0032	.0142	.0248	.0470*	.0784*	.0410	.0184
Ord. - Int.	.0016	.0084	.0144	.0344	.0652	.1180*	.0768*
Ord. - Ord.	.0016	.0106	.0166	.0412	.0744*	.1008*	.0662*
Ord. - Per.	.0028	.0110	.0182	.0420	.0690	.0484	.0222
Per. - Int.	.0010	.0058	.0122	.0268	.0582	.1028*	.0638*
Per. - Ord.	.0014	.0080	.0138	.0322	.0670	.0918*	.0546*
Per. - Per.	.0010	.0050	.0094	.0254	.0508	.0416	.0200

Descriptions of Samples							
		Sample A		Sample B			
		Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.003	50.035	50.041	50.043	50.172	50.124	
SD of Means	0.719	0.718	0.874	2.060	2.065	1.235	
Mean of SDs	3.862	3.896	4.703	7.424	7.477	4.592	
SD of SDs	0.830	0.589	0.405	2.238	2.117	0.592	
Mean of Skews	1.234	0.727	0.011	0.987	0.947	-0.024	
SD of Skews	0.584	0.454	0.269	0.603	0.598	0.382	
Mean of Kurtosis	1.535	-0.056	-1.135	0.516	0.190	-1.044	
SD of Kurtosis	2.417	1.550	0.261	1.739	1.704	0.445	

TABLE B - 90

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORPositive Skewed (N = 5) and Negative Skewed(N = 5) DISTRIBUTIONS

		Levels of Significance					
		.0050	.0100	.0250	.0500	.1000	.0050
Scales	A	.0010	.0050	.0100	.0250	.0500	.0050
	B						.0010
Int. - Int.	.0118	<u>.0326*</u>	<u>.0460*</u>	<u>.0752*</u>	<u>.1102*</u>	<u>.0174*</u>	<u>.0058</u>
Int. - Ord.	.0090	<u>.0230</u>	<u>.0360*</u>	<u>.0596*</u>	<u>.0888*</u>	<u>.0240*</u>	<u>.0094</u>
Int. - Per.	.0092	<u>.0222</u>	<u>.0284</u>	<u>.0466*</u>	<u>.0672</u>	<u>.0724*</u>	<u>.0488*</u>
Ord. - Int.	.0086	<u>.0242*</u>	<u>.0382*</u>	<u>.0604*</u>	<u>.0932*</u>	<u>.0230*</u>	<u>.0102</u>
Ord. - Ord.	.0070	<u>.0182</u>	<u>.0292*</u>	<u>.0482*</u>	<u>.0760*</u>	<u>.0282*</u>	<u>.0138</u>
Ord. - Per.	.0096	<u>.0222</u>	<u>.0286</u>	<u>.0462*</u>	<u>.0676</u>	<u>.0718*</u>	<u>.0490*</u>
Per. - Int.	.0090	<u>.0216</u>	<u>.0310*</u>	<u>.0468*</u>	<u>.0750*</u>	<u>.0674</u>	<u>.0462*</u>
Per. - Ord.	.0090	<u>.0218</u>	<u>.0298*</u>	<u>.0470*</u>	<u>.0740*</u>	<u>.0686</u>	<u>.0468*</u>
Per. - Per.	.0012	<u>.0060</u>	<u>.0108</u>	<u>.0240</u>	<u>.0472</u>	<u>.0478</u>	<u>.0264</u>

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.964	49.993	49.966	50.013	49.951	49.622
SD of Means	1.797	1.792	12.911	1.777	1.762	12.811
Mean of SDs	3.171	3.319	24.801	3.191	3.317	24.845
SD of SDs	1.628	1.278	6.953	1.628	1.270	6.888
Mean of Skews	0.436	0.317	0.013	-0.429	-0.308	0.006
SD of Skews	0.600	0.604	0.598	0.593	0.604	0.588
Mean of Kurtosis	-0.913	-1.016	-1.107	-0.932	-0.967	-1.126
SD of Kurtosis	0.601	0.890	0.528	0.601	1.464	0.525

TABLE B - 91

OBAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 5) and Negative Skewed(N = 5) DISTRIBUTIONS

		Levels of Significance									
Scales		.0010	.0050	.0100	.0250	.0500	.0500	.0250	.0100	.0050	.0010
A	B										
Int. - Int.		.0138	.0140*	.0492*	.0776*	.1176*	.0206*	.0076	.0010	.0004	.0002
Int. - Ord.		.0100	.0260*	.0380*	.0618*	.0944*	.0282*	.0120	.0032	.0010	.0002
Int. - Per.		.0066	.0156	.0246	.0424	.0686	.0648	.0396	.0212	.0134	.0054
Ord. - Int.		.0092	.0260*	.0380*	.0636*	.0968*	.0264*	.0106	.0022	.0006	.0000
Ord. - Ord.		.0058	.0192	.0312*	.0514*	.0806*	.0346	.0158	.0042	.0018	.0002
Ord. - Per.		.0062	.0128	.0230	.0402	.0664	.0668	.0398	.0216	.0140	.0052
Per. - Int.		.0060	.0156	.0228	.0394	.0642	.0616	.0374	.0188	.0134	.0048
Per. - Ord.		.0048	.0130	.0202	.0380	.0612	.0638	.0390	.0204	.0134	.0048
Per. - Per.		.0012	.0064	.0134	.0272	.0512	.0572	.0296	.0168	.0084	.0024
Descriptions of Samples											
		Sample A			Sample B			Sample B			
		Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	
Means of Means		49.997	50.032	50.072				50.037	49.978	49.925	
SD of Means		1.777	1.773	4.241				1.796	1.781	4.314	
Mean of SDs		3.204	3.353	8.305				3.157	3.281	8.242	
SD of SDs		1.646	1.292	2.286				1.635	1.285	2.320	
Mean of Skews		0.439	0.316	0.006				-0.417	-0.298	0.013	
SD of Skews		0.600	0.603	0.594				0.603	0.606	0.595	
Mean of Kurtosis		0.908	-1.001	-1.111				-0.929	-0.948	-1.116	
SD of Kurtosis		0.585	1.162	0.525				0.592	1.775	0.529	

TABLE B-92

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORPositive Skewed (N = 5) and Negative Skewed (N = 5) DISTRIBUTIONS

Scales	A	B	Levels of Significance	.0250	.0500	.0100	.0050	.0010
Int. - Int.	.0110	.0050	.0100	.0250	.0500	.0250	.0100	.0050
Int. - Ord.	.0072	.0284*	.0454*	.0770*	.1148*	.0176*	.0068	.0018
Int. - Per.	.0044	.0122	.0216	.0402	.0636	.0300*	.0100	.0036
Ord. - Int.	.0074	.0224	.0332*	.0592*	.0954*	.0240*	.0104	.0032
Ord. - Ord.	.0054	.0172	.0266	.0472*	.0766*	.0304*	.0132	.0042
Ord. - Per.	.0034	.0090	.0172	.0314	.0564	.0434	.0218	.0112
Per. - Int.	.0048	.0120	.0192	.0358	.0636	.0400	.0202	.0088
Per. - Ord.	.0032	.0096	.0128	.0310	.0550	.0450	.0230	.0098
Per. - Per.	.0018	.0060	.0094	.0224	.0468	.0496	.0272	.0128

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.036	50.082	50.099	50.036	49.974	49.962
SD of Means	1.798	1.804	2.156	1.787	1.773	2.143
Mean of SDs	3.200	3.344	4.134	3.175	3.294	4.121
SD of SDs	1.620	1.270	1.133	1.652	1.290	1.151
Mean of Skews	0.429	0.304	-0.010	-0.423	-0.300	0.017
SD of Skews	0.605	0.611	0.599	0.603	0.607	0.590
Mean of Kurtosis	-0.912	-0.980	-1.106	-0.922	-0.932	-1.115
SD of Kurtosis	0.593	1.594	0.534	0.598	2.232	0.529

TABLE B - 93

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 5) and Negative Skewed(N = 5) DISTRIBUTIONS

				Levels of Significance			
Scales		A	B	.0250	.0500	.0250	.0100
		.0010	.0050	.0100	.0250	.0500	.0050
		<u>.0292*</u>	<u>.0562*</u>	<u>.0738*</u>	<u>.1068*</u>	<u>.1478*</u>	<u>.0248*</u>
Int. - Int.		<u>.0276*</u>	<u>.0544*</u>	<u>.0726*</u>	<u>.1108*</u>	<u>.1532*</u>	<u>.0220*</u>
Int. - Ord.		<u>.0306*</u>	<u>.0608*</u>	<u>.0762*</u>	<u>.1120*</u>	<u>.1546*</u>	<u>.0104</u>
Int. - Per.		<u>.0148</u>	<u>.0320*</u>	<u>.0428*</u>	<u>.0678*</u>	<u>.0962*</u>	<u>.0360</u>
Ord. - Int.		<u>.0276*</u>	<u>.0544*</u>	<u>.0726*</u>	<u>.1056*</u>	<u>.1466*</u>	<u>.0250*</u>
Ord. - Ord.		<u>.0280*</u>	<u>.0566*</u>	<u>.0760*</u>	<u>.1092*</u>	<u>.1512*</u>	<u>.0228*</u>
Ord. - Per.		<u>.0146</u>	<u>.0324*</u>	<u>.0432*</u>	<u>.0672*</u>	<u>.0956*</u>	<u>.0544</u>
Per. - Int.		<u>.0054</u>	<u>.0138</u>	<u>.0188</u>	<u>.0355</u>	<u>.0618</u>	<u>.0490</u>
Per. - Ord.		<u>.0066</u>	<u>.0144</u>	<u>.0210</u>	<u>.0396</u>	<u>.0660</u>	<u>.0480</u>
Per. - Per.		<u>.0036</u>	<u>.0096</u>	<u>.0194</u>	<u>.0344</u>	<u>.0588</u>	<u>.0428</u>
Descriptions of Samples							
		Sample A		Sample B			
		Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
		49.984	50.017	50.108	50.030	51.192	52.623
Means of Means		1.782	1.781	12.819	9.074	7.350	13.759
SD of Means		3.191	3.339	24.933	15.699	13.297	25.883
Mean of SDs		1.624	1.279	6.995	8.152	5.674	7.195
SD of SDs		0.434	0.308	-0.000	-0.428	-0.376	-0.028
Mean of Skews		0.603	0.606	0.602	0.596	0.596	0.600
SD of Skews		-0.897	-0.986	-1.105	-0.933	-0.963	-1.118
Mean of Kurtosis		0.616	1.286	0.529	0.577	0.651	0.530
SD of Kurtosis							

TABLE B - 94

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
 Positive Skewed ($N = 5$) and Negative Skewed ($N = 5$) DISTRIBUTIONS

		Levels of Significance							
		.0010	.0050	.0100	.0250	.0500	.1000	.0050	.0010
Scales	A	.0010	.0050	.0100	.0250	.0500	.1000	.0050	.0010
	B								
Int. - Int.	.0146	.0346*	.0516*	.0848*	.1234*	.0212*	.0050*	.0022	.0004
Int. - Ord.	.0188	.0400*	.0544*	.0840*	.1186*	.0202*	.0076	.0026	.0010
Int. - Per.	.0052	.0136	.0234	.0386	.0646	.0556	.0352	.0206	.0114
Ord. - Int.	.0108	.0278*	.0424*	.0746*	.1114*	.0190*	.0060	.0024	.0010
Ord. - Ord.	.0146	.0318*	.0464*	.0744*	.1104*	.0216*	.0090	.0034	.0010
Ord. - Per.	.0048	.0116	.0210	.0376	.0602	.0576	.0350	.0198	.0110
Per. - Int.	.0048	.0134	.0216	.0400	.0670	.0408	.0204	.0082	.0046
Per. - Ord.	.0046	.0136	.0208	.0396	.0678	.0406	.0204	.0078	.0036
Per. - Per.	.0026	.0072	.0126	.0262	.0474	.0500	.0268	.0122	.0060
Descriptions of Samples									
Sample A									
Interval		Ordinal	Percentile		Interval	Ordinal	Percentile		Sample B
Means of Means	49.967	50.005	50.007		49.910	49.982	49.904		
SD of Means	1.796	1.798	4.310		3.588	3.543	4.270		
Mean of SDs	3.168	3.322	8.262		6.386	6.350	8.245		
SD of SDs	1.648	1.301	2.277		3.295	3.107	2.320		
Mean of Skews	0.434	0.314	0.007		-0.425	-0.485	0.012		
SD of Skews	0.600	0.608	0.595		0.592	0.633	0.585		
Mean of Kurtosis	-0.910	-1.014	-1.108		-0.933	1.394	-1.116		
SD of Kurtosis	0.604	0.844	0.524		0.572	.556	0.515		

TABLE B - 95

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 5) and Negative Skewed(N = 5) DISTRIBUTIONS

Scales		Levels of Significance							
A	B	.0010	.0050	.0100	.0250	.0500	.0100	.0050	.0010
Int. - Int.	.0120	.0324*	.0500*	.0858*	.1254*	.0200*	.0072	.0022	.0008
Int. - Ord.	.0176	.0366*	.0534*	.0830*	.1180*	.0232*	.0098	.0028	.0014
Int. - Per.	.0034	.0104	.0166	.0366	.0626	.0416	.0198	.0094	.0040
Ord. - Int.	.0094	.0242*	.0394*	.0730*	.1166*	.0226*	.0078	.0022	.0008
Ord. - Ord.	.0124	.0300*	.0428*	.0744*	.1108*	.0236*	.0098	.0024	.0014
Ord. - Per.	.0032	.0090	.0146	.0292	.0552	.0458	.0236	.0090	.0056
Per. - Int.	.0056	.0126	.0232	.0502*	.0900*	.0280*	.0098	.0028	.0014
Per. - Ord.	.0062	.0156	.0260	.0522*	.0918	.0284*	.0122	.0032	.0016
Per. - Per.	.0028	.0066	.0102	.0244	.0452	.0526	.0282	.0132	.0064

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.953	49.989	49.987	50.008	50.078	50.015
SD of Means	1.782	1.784	2.148	3.587	3.546	2.141
Mean of SDs	3.157	3.320	4.141	6.346	6.327	4.124
SD of SDs	1.621	1.285	1.158	3.235	3.074	1.153
Mean of Skews	0.430	0.315	0.013	-0.431	-0.500	-0.009
SD of Skews	0.596	0.599	0.591	0.596	0.622	0.592
Mean of Kurtosis	-0.928	-0.989	-1.127	-0.934	-1.570	-1.111
SD of Kurtosis	0.591	1.448	0.527	0.589	.575	0.556

TABLE B - 96

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Positive Skewed (N = 15) and Negative Skewed (N = 15) DISTRIBUTIONS

Scales		Levels of Significance							
A	B	.0010	.0050	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.	<u>.0076</u>	<u>.0210</u>	<u>.0308*</u>	<u>.0504*</u>	<u>.0774*</u>	<u>.0244*</u>	<u>.0070</u>	<u>.0026</u>	<u>.0016</u>
Int. - Ord.	<u>.0044</u>	<u>.0126</u>	<u>.0222</u>	<u>.0404</u>	<u>.0642</u>	<u>.0322</u>	<u>.0106</u>	<u>.0030</u>	<u>.0022</u>
Int. - Per.	<u>.0020</u>	<u>.0056</u>	<u>.0108</u>	<u>.0216</u>	<u>.0404</u>	<u>.0626</u>	<u>.0366</u>	<u>.0170</u>	<u>.0098</u>
Ord. - Int.	<u>.0015</u>	<u>.0048</u>	<u>.0248</u>	<u>.0436</u>	<u>.0662</u>	<u>.0302</u>	<u>.0104</u>	<u>.0030</u>	<u>.0024</u>
Ord. - Ord.	<u>.0034</u>	<u>.0102</u>	<u>.0178</u>	<u>.0342</u>	<u>.0556</u>	<u>.0400</u>	<u>.0158</u>	<u>.0042</u>	<u>.0006</u>
Ord. - Per.	<u>.0020</u>	<u>.0056</u>	<u>.0108</u>	<u>.0210</u>	<u>.0400</u>	<u>.0630</u>	<u>.0366</u>	<u>.0176</u>	<u>.0104</u>
Per. - Int.	<u>.0038</u>	<u>.0088</u>	<u>.0122</u>	<u>.0284</u>	<u>.0506</u>	<u>.0568</u>	<u>.0322</u>	<u>.0150</u>	<u>.0074</u>
Per. - Ord.	<u>.0038</u>	<u>.0088</u>	<u>.0120</u>	<u>.0280</u>	<u>.0500</u>	<u>.0582</u>	<u>.0324</u>	<u>.0152</u>	<u>.0070</u>
Per. - Per.	<u>.0008</u>	<u>.0040</u>	<u>.0082</u>	<u>.0208</u>	<u>.0404</u>	<u>.0574</u>	<u>.0308</u>	<u>.0106</u>	<u>.0068</u>
Descriptions of Samples									
Sample A									
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval
Means of Means	50.012	50.044	50.301	49.992	49.926	49.434			
SD of Means	1.036	1.033	7.464	1.023	1.010	7.300			
Mean of SDs	3.725	3.789	27.654	3.716	3.763	27.600			
SD of SDs	1.118	0.805	3.533	1.131	0.808	3.497			
Mean of Skews	0.986	0.615	0.001	-0.969	-0.611	0.017			
SD of Skews	0.610	0.498	0.386	0.607	0.488	0.380			
Mean of Kurtosis	0.535	-0.383	-1.062	0.479	-0.406	-1.078			
SD of Kurtosis	1.757	1.209	0.438	1.729	1.167	0.427			

TABLE B - 97

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 15) and Negative Skewed(N = 15) DISTRIBUTIONS

		Levels of Significance							
		.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050
Scales	A	.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050
	B								
Int. - Int.	.0094	.0254*	.0390*	.0666*	.1014*	.0208*	.0076	.0032	.0008
Int. - Ord.	.0060	.0182	.0274	.0506*	.0818*	.0282*	.0104	.0038	.0020
Int. - Per.	.0028	.0080	.0142	.0308	.0550	.0560	.0292	.0128	.0068
Ord. - Int.	.0060	.0180	.0312*	.0538*	.0870*	.0264*	.0088	.0040	.0012
Ord. - Ord.	.0040	.0126	.0212	.0414	.0702*	.0356	.0134	.0050	.0030
Ord. - Per.	.0022	.0082	.0132	.0296	.0548	.0584	.0316	.0140	.0076
Per. - Int.	.0038	.0092	.0166	.0322	.0614	.0500	.0246	.0108	.0064
Per. - Ord.	.0038	.0080	.0152	.0296	.0568	.0532	.0276	.0110	.0068
Per. - Per.	.0018	.0058	.0106	.0258	.0532	.0534	.0262	.0110	.0062
Descriptions of Samples									
		Sample A		Sample B		Sample C		Sample D	
		Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Percentile
Means of Means	49.989	50.019	50.037	50.033	49.966	49.882			
SD of Means	1.041	1.038	2.502	1.031	1.022	2.476			
Mean of SDs	3.711	3.783	9.223	3.670	3.722	9.137			
SD of SDs	1.119	0.808	1.169	1.122	0.806	1.187			
Mean of Skews	0.981	0.617	0.009	-0.984	-0.624	0.005			
SD of Skews	0.605	0.487	0.388	0.603	0.485	0.379			
Mean of Kurtosis	0.507	-0.400	-1.066	0.525	-0.373	-1.063			
SD of Kurtosis	1.737	1.169	0.446	1.741	1.179	0.440			

TABLE B - 98

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 15) and Negative Skewed (N = 15) DISTRIBUTIONS

				Levels of Significance			
Scales		A	B	.0500	.0250	.0100	.0050
Int. - Int.	<u>.0088</u>	<u>.0252*</u>	<u>.0350*</u>	<u>.0578*</u>	<u>.0862*</u>	<u>.0252*</u>	<u>.0088</u>
Int. - Ord.	<u>.0042</u>	<u>.0162</u>	<u>.0246</u>	<u>.0464*</u>	<u>.0740*</u>	<u>.0328</u>	<u>.0128</u>
Int. - Per.	<u>.0022</u>	<u>.0080</u>	<u>.0136</u>	<u>.0306</u>	<u>.0570</u>	<u>.0456</u>	<u>.0220</u>
Ord. - Int.	<u>.0054</u>	<u>.0168</u>	<u>.0270</u>	<u>.0454*</u>	<u>.0734*</u>	<u>.0318</u>	<u>.0120</u>
Ord. - Ord.	<u>.0030</u>	<u>.0104</u>	<u>.0194</u>	<u>.0364</u>	<u>.0620</u>	<u>.0398</u>	<u>.0166</u>
Ord. - Per.	<u>.0014</u>	<u>.0070</u>	<u>.0114</u>	<u>.0248</u>	<u>.0508</u>	<u>.0502</u>	<u>.0264</u>
Per. - Int.	<u>.0026</u>	<u>.0100</u>	<u>.0142</u>	<u>.0354</u>	<u>.0566</u>	<u>.0430</u>	<u>.0182</u>
Per. - Ord.	<u>.0020</u>	<u>.0068</u>	<u>.0130</u>	<u>.0282</u>	<u>.0504</u>	<u>.0494</u>	<u>.0236</u>
Per. - Per.	<u>.0014</u>	<u>.0050</u>	<u>.0096</u>	<u>.0204</u>	<u>.0450</u>	<u>.0568</u>	<u>.0284</u>
Descriptions of Samples							
		Sample A	Ordinal	Percentile	Interval	Sample B	Ordinal Percentile
		Interval					
Means of Means							
Mean of Means	49.991	50.022	50.029	50.005	49.942	49.924	
SD of Means	1.036	1.029	1.232	1.040	1.032	1.244	
Mean of SDs							
Mean of SDs	3.705	3.778	4.603	3.705	3.749	4.595	
SD of SDs	1.135	0.815	0.580	1.098	0.778	0.579	
Mean of Skews							
Mean of Skews	0.976	0.618	0.008	-0.977	-0.615	0.008	
SD of Skews	0.602	0.486	0.379	0.600	0.485	0.390	
Mean of Kurtosis							
Mean of Kurtosis	0.497	-0.394	-1.070	0.485	-0.412	-1.069	
SD of Kurtosis	1.714	1.164	0.418	1.714	1.150	0.427	

TABLE B - 99

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 30) and Negative Skewed(N = 30) DISTRIBUTIONS

Scales	A	B	.0010	.0050	.0100	.0250	.0500	.0500	.0250	.0100	.0050	.0010
Int. - Int.	<u>.0036</u>	<u>.0142</u>	<u>.0230</u>	<u>.0422</u>	<u>.0724*</u>	<u>.1044*</u>	<u>.1444</u>	<u>.2048</u>	<u>.0048</u>	<u>.0016</u>	<u>.0002</u>	
Int. - Ord.	<u>.0024</u>	<u>.0088</u>	<u>.0174</u>	<u>.0360</u>	<u>.0598</u>	<u>.0938</u>	<u>.0172</u>	<u>.0056</u>	<u>.0026</u>	<u>.0004</u>		
Int. - Per.	<u>.0008</u>	<u>.0060</u>	<u>.0110</u>	<u>.0268</u>	<u>.0508</u>	<u>.0484</u>	<u>.0220</u>	<u>.0092</u>	<u>.0042</u>	<u>.0006</u>		
Ord. - Int.	<u>.0020</u>	<u>.0102</u>	<u>.0160</u>	<u>.0366</u>	<u>.0612</u>	<u>.0374</u>	<u>.0170</u>	<u>.0066</u>	<u>.0022</u>	<u>.0002</u>		
Ord. - Ord.	<u>.0008</u>	<u>.0064</u>	<u>.0122</u>	<u>.0286</u>	<u>.0510</u>	<u>.0440</u>	<u>.0214</u>	<u>.0080</u>	<u>.0036</u>	<u>.0006</u>		
Ord. - Per.	<u>.0002</u>	<u>.0046</u>	<u>.0086</u>	<u>.0206</u>	<u>.0440</u>	<u>.0542</u>	<u>.0276</u>	<u>.0104</u>	<u>.0056</u>	<u>.0010</u>		
Per. - Int.	<u>.0008</u>	<u>.0064</u>	<u>.0098</u>	<u>.0252</u>	<u>.0536</u>	<u>.0418</u>	<u>.0210</u>	<u>.0086</u>	<u>.0034</u>	<u>.0006</u>		
Per. - Ord.	<u>.0002</u>	<u>.0052</u>	<u>.0078</u>	<u>.0202</u>	<u>.0432</u>	<u>.0516</u>	<u>.0264</u>	<u>.0102</u>	<u>.0058</u>	<u>.0014</u>		
Per. - Per.	<u>.0002</u>	<u>.0028</u>	<u>.0058</u>	<u>.0180</u>	<u>.0386</u>	<u>.0584</u>	<u>.0292</u>	<u>.0142</u>	<u>.0066</u>	<u>.0014</u>		

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.004	50.036	50.042	49.986	49.922	49.899
SD of Means	0.733	0.727	0.866	0.737	0.729	0.876
Mean of SDs	3.859	3.891	4.708	3.859	3.861	4.700
SD of SDs	0.839	0.594	0.399	0.827	0.379	0.395
Mean of Skews	1.221	0.716	0.006	-1.212	-0.709	0.017
SD of Skews	0.572	0.444	0.265	0.571	0.444	0.269
Mean of Kurtosis	1.475	-0.094	-1.139	1.449	-0.113	-1.145
SD of Kurtosis	2.350	1.505	0.253	2.350	1.508	0.254

TABLE B - 100

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORPositive Skewed (N = 15) and Negative Skewed(N = 15) DISTRIBUTIONS

Scales		Levels of Significance								
A	B	.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.	.0172	<u>.0366*</u>	<u>.0490*</u>	<u>.0782*</u>	<u>.1108*</u>	<u>.0256*</u>	<u>.0082</u>	<u>.0016</u>	<u>.0008</u>	<u>.0002</u>
Int. - Ord.	.0200	<u>.0456*</u>	<u>.0606*</u>	<u>.0956*</u>	<u>.1364*</u>	<u>.0174*</u>	<u>.0070</u>	<u>.0014</u>	<u>.0008</u>	<u>.0002</u>
Int. - Per.	.0070	<u>.0202</u>	<u>.0300*</u>	<u>.0594*</u>	<u>.1012*</u>	<u>.0248*</u>	<u>.0150</u>	<u>.0078</u>	<u>.0044</u>	<u>.0010</u>
Ord. - Int.	.0178	<u>.0362*</u>	<u>.0488*</u>	<u>.0764*</u>	<u>.1086*</u>	<u>.0250*</u>	<u>.0084</u>	<u>.0016</u>	<u>.0008</u>	<u>.0002</u>
Ord. - Ord.	.0192	<u>.0436*</u>	<u>.0586*</u>	<u>.0928*</u>	<u>.1338*</u>	<u>.0172*</u>	<u>.0074</u>	<u>.0012</u>	<u>.0008</u>	<u>.0002</u>
Ord. - Per.	.0072	<u>.0202</u>	<u>.0306*</u>	<u>.0592*</u>	<u>.1010*</u>	<u>.0256*</u>	<u>.0160</u>	<u>.0078</u>	<u>.0042</u>	<u>.0010</u>
Per. - Int.	.0040	<u>.0082</u>	<u>.0144</u>	<u>.0316</u>	<u>.0558</u>	<u>.0490</u>	<u>.0248</u>	<u>.0076</u>	<u>.0020</u>	<u>.0006</u>
Per. - Ord.	.0046	<u>.0094</u>	<u>.0158</u>	<u>.0370</u>	<u>.0668</u>	<u>.0390</u>	<u>.0214</u>	<u>.0072</u>	<u>.0026</u>	<u>.0004</u>
Per. - Per.	.0034	<u>.0106</u>	<u>.0188</u>	<u>.0438</u>	<u>.0798*</u>	<u>.0340</u>	<u>.0156</u>	<u>.0052</u>	<u>.0020</u>	<u>.0004</u>
Descriptions of Samples										
Sample A										
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	
49.982	50.017	50.110	50.062	51.276	52.808					
1.041	1.039	7.535	5.177	4.174	7.699					
3.696	3.775	27.676	18.467	15.295	28.968					
1.082	0.772	3.427	5.687	3.523	3.640					
0.981	0.614	0.013	-0.990	-0.809	-0.048					
0.594	0.481	0.390	0.592	0.495	0.385					
0.490	-0.417	-1.065	0.498	0.040	-1.092					
1.712	1.145	0.428	1.696	1.227	0.424					

TABLE B - 101

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORPositive Skewed (N = 15) and Negative Skewed(N = 15) DISTRIBUTIONS

		Levels of Significance											
Scales		A	B	.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010	
Int. - Int.		.0090	.0218	.0348*	.0576*	.0906*	.0262*	.0098	.0016	.0004	.0004	.0000	
Int. - Ord.		.0084	.0232	.0348*	.0570*	.0962*	.0238*	.0090	.0014	.0004	.0004	.0000	
Int. - Per.		.0018	.0076	.0132	.0286	.0524	.0476	.0250	.0114	.0070	.0070	.0020	
Ord. - Int.		.0076	.0190	.0298*	.0526*	.0872*	.0278*	.0118	.0020	.0004	.0004	.0000	
Ord. - Ord.		.0070	.0202	.0310*	.0540*	.0868*	.0266*	.0094	.0022	.0004	.0004	.0000	
Ord. - Per.		.0014	.0070	.0140	.0276	.0524	.0482	.0262	.0124	.0072	.0072	.0018	
Per. - Int.		.0028	.0110	.0168	.0324	.0570	.0450	.0210	.0060	.0028	.0028	.0006	
Per. - Ord.		.0022	.0108	.0172	.0346	.0602	.0450	.0198	.0066	.0022	.0022	.0004	
Per. - Per.		.0014	.0054	.0116	.0264	.0464	.0528	.0280	.0112	.0056	.0056	.0010	

Descriptions of Samples

	Sample A Interval	Ordinal	Percentile	Sample B Interval	Ordinal	Percentile
Means of Means	50.054	50.088	50.195	50.065	50.147	50.105
SD of Means	1.050	1.054	2.527	2.039	2.009	2.445
Mean of SDs	3.750	3.807	9.234	7.370	7.297	9.161
SD of SDs	1.112	0.802	1.183	2.209	2.061	1.179
Mean of Skews	0.977	0.605	-0.009	-1.004	-0.966	-0.025
SD of Skews	0.604	0.494	0.390	0.601	0.601	0.384
Mean of Kurtosis	0.501	-0.409	-1.066	0.546	0.217	-1.039
SD of Kurtosis	1.724	1.172	0.427	1.762	1.747	0.445

TABLE B - 102

OBAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 15) and Negative Skewed(N = 15) DISTRIBUTIONS

		Positive Skewed (N = 15) and Negative Skewed(N = 15) Distributions							
		Sample A			Sample B			Levels of Significance	
Scales		.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050
Int. - Int.	<u>A</u>	<u>.0108</u>	<u>.0236</u>	<u>.0362*</u>	<u>.0654*</u>	<u>.1022*</u>	<u>.0272*</u>	<u>.0118</u>	<u>.0028</u>
Int. - Ord.	<u>B</u>	<u>.0104</u>	<u>.0230</u>	<u>.0358*</u>	<u>.0640*</u>	<u>.1008*</u>	<u>.0270*</u>	<u>.0122</u>	<u>.0032</u>
Int. - Per.	<u>A</u>	<u>.0020</u>	<u>.0094</u>	<u>.0162</u>	<u>.0346</u>	<u>.0598</u>	<u>.0390</u>	<u>.0202</u>	<u>.0090</u>
Ord. - Int.	<u>B</u>	<u>.0086</u>	<u>.0192</u>	<u>.0330*</u>	<u>.0612*</u>	<u>.0932*</u>	<u>.0286*</u>	<u>.0128</u>	<u>.0038</u>
Ord. - Ord.	<u>A</u>	<u>.0088</u>	<u>.0198</u>	<u>.0316*</u>	<u>.0588*</u>	<u>.0944*</u>	<u>.0270*</u>	<u>.0120</u>	<u>.0042</u>
Ord. - Per.	<u>B</u>	<u>.0014</u>	<u>.0074</u>	<u>.0122</u>	<u>.0276</u>	<u>.0542</u>	<u>.0446</u>	<u>.0222</u>	<u>.0110</u>
Per. - Int.	<u>A</u>	<u>.0040</u>	<u>.0146</u>	<u>.0252</u>	<u>.0488*</u>	<u>.0822*</u>	<u>.0314</u>	<u>.0130</u>	<u>.0048</u>
Per. - Ord.	<u>B</u>	<u>.0050</u>	<u>.0142</u>	<u>.0242</u>	<u>.0480*</u>	<u>.0830*</u>	<u>.0310</u>	<u>.0142</u>	<u>.0050</u>
Per. - Per.	<u>A</u>	<u>.0016</u>	<u>.0050</u>	<u>.0096</u>	<u>.0238</u>	<u>.0450</u>	<u>.0494</u>	<u>.0252</u>	<u>.0118</u>
		Descriptions of Samples							
		Interval	Sample A Ordinal	Percentile	Interval	Sample B Ordinal	Percentile	Interval	Sample B Ordinal
Means of Means		50.010	50.041	50.050	50.049	50.122	50.035		
SD of Means		1.036	1.027	1.231	2.070	2.028	1.239		
Mean of SDs		3.718	3.787	4.610	7.344	7.271	4.577		
SD of SDs		1.127	0.812	0.577	2.183	2.033	0.588		
Mean of Skews		0.981	0.614	0.002	-0.987	-0.955	-0.009		
SD of Skews		0.603	0.485	0.387	0.602	0.596	0.384		
Mean of Kurtosis		0.507	-0.401	-1.068	0.518	0.200	-1.037		
SD of Kurtosis		1.731	1.155	0.429	1.731	1.717	0.447		

TABLE B - 103

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 30) and Negative Skewed(N = 30) DISTRIBUTIONS

		Levels of Significance					
Scales		.0010	.0050	.0100	.0250	.0500	.0250
A	B						
Int. - Int.		.0068	.0188	.0264	.0494*	.0794*	.0312*
Int. - Ord.		.0064	.0196	.0296*	.0506*	.0844*	.0282*
Int. - Per.		.0022	.0082	.0130	.0316	.0560	.0418
Ord. - Int.		.0056	.0164	.0246	.0472*	.0736*	.0330
Ord. - Ord.		.0060	.0164	.0276	.0466*	.0794*	.0304*
Ord. - Per.		.0020	.0064	.0128	.0268	.0482	.0472
Per. - Int.		.0038	.0124	.0192	.0430	.0684	.0358
Per. - Ord.		.0034	.0130	.0220	.0444*	.0732*	.0342
Per. - Per.		.0006	.0044	.0100	.0232	.0440	.0522

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.009	50.044	50.047	50.012	50.084	50.021
SD of Means	0.732	0.734	0.834	1.458	1.435	0.877
Mean of SDs	3.868	3.900	4.711	7.681	7.585	4.689
SD of SDs	0.842	0.600	0.400	1.661	1.540	0.407
Mean of Skews	1.228	0.722	0.002	-1.229	-1.157	-0.014
SD of Skews	0.585	0.460	0.275	0.578	0.578	0.264
Mean of Kurtosis	1.519	-0.056	-1.131	1.490	1.073	-1.118
SD of Kurtosis	2.428	1.588	0.264	2.403	2.339	0.259

TABLE B-104

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 5) and Negative Skewed(N = 15) DISTRIBUTIONS

		Levels of Significance								
Scales		.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.	.0062	.0174	.0284	.0506*	.0824*	.0364	.0168	.0060	.0028	.0002
Int. - Ord.	.0020	.0080	.0144	.0324	.0612	.0426	.0210	.0068	.0034	.0000
Int. - Per.	.0002	.0008	.0010	.0022*	.0056*	.0076*	.0014*	.0008	.0002	.0000
Ord. - Int.	.0062	.0170	.0264	.0458*	.0758*	.0404	.0198	.0080	.0036	.0002
Ord. - Ord.	.0014	.0084	.0148	.0326	.0580	.0450	.0236	.0086	.0038	.0004
Ord. - Per.	.0002	.0008	.0010	.0020*	.0056*	.0076*	.0016*	.0008	.0004	.0000
Per. - Int.	.0584*	.0880*	.1048*	.1406*	.1782*	.1822*	.1444*	.1088*	.0914*	.0574*
Per. - Ord.	.0584*	.0878*	.1048*	.1398*	.1776*	.1836*	.1460*	.1096*	.0922*	.0578*
Per. - Per.	.0006	.0032	.0070	.0194	.0418	.0546	.0318	.0136	.0070	.0010
Descriptions of Samples										
		Sample A		Sample B		Sample C		Sample D		
		Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Percentile	
Means of Means		50.007	50.050	50.373	50.000	49.937	49.498			
SD of Means		1.798	1.795	12.926	1.022	1.017	7.416			
Mean of SDs		3.173	3.325	24.739	3.714	3.753	27.586			
SD of SDs		1.646	1.294	6.923	1.115	0.796	3.500			
Mean of Skews		0.415	0.294	-0.016	-0.982	-0.614	0.015			
SD of Skews		0.606	0.609	0.597	0.601	0.482	0.384			
Mean of Kurtosis		-0.915	-0.993	-1.110	0.510	-0.404	-1.073			
SD of Kurtosis		0.605	1.159	0.530	1.719	1.151	0.430			

TABLE B - 105

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed ($N = 5$) and Negative Skewed ($N = 15$) DISTRIBUTIONS

		Levels of Significance						
		.0050	.0250	.0500	.0250	.0100	.0050	.0010
Scales	A	.0010	.0050	.0100	.0250	.0500	.0250	.0100
	B							
Int. - Int.	.0074	.0192	.0308*	.0572*	.0886*	.0340	.0132	.0050
Int. - Ord.	.0034	.0094	.0180	.0360	.0664	.0394	.0162	.0058
Int. - Per.	.0000	.0004	.0304*	.0304*	.0098*	.0142*	.0048*	.0022
Ord. - Int.	.0076	.0204*	.0364	.0520*	.0822*	.0374	.0188	.0064
Ord. - Ord.	.0036	.0108	.0186	.0364	.0640	.0440	.0214	.0068
Ord. - Per.	.0000	.0004	.0026*	.0026*	.0106*	.0140*	.0054*	.0020
Per. - Int.	.0320*	.0538*	.0726*	.1038*	.1406*	.1322*	.0952*	.0606*
Per. - Ord.	.0274*	.0508*	.0696*	.0978*	.1366*	.1352*	.0968*	.0632*
Per. - Per.	.0006	.0068	.0108	.0242	.0482	.0522	.0268	.0132
Descriptions of Samples								
		Sample A	Sample B					
		Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	
Means of Means	49.952	49.989	49.974	49.987	49.925	49.801		
SD of Means	1.766	1.769	4.282	1.033	1.018	2.458		
Mean of SDs	3.167	3.324	8.293	3.718	3.753	9.197		
SD of SDs	1.622	1.282	2.320	1.106	0.786	1.161		
Mean of Skews	0.438	0.314	0.010	-0.981	-0.613	0.014		
SD of Skews	0.588	0.596	0.591	0.597	0.486	0.382		
Mean of Kurtosis	-0.917	-1.004	-1.114	0.502	-0.400	-1.067		
SD of Kurtosis	0.597	1.026	0.524	1.696	1.143	0.421		

TABLE B - 106

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed(N = 5) and Negative Skewed(N = 15) DISTRIBUTIONS

		Levels of Significance						
		.0050	.0250	.0500	.0250	.0100	.0050	.0010
Scalas								
A	B	.0010	.0050	.0100	.0250	.0500	.0250	.0100
Int. - Int.		.0090	.0210	.0310*	.0554*	.0872*	.0314	.0144
Int. - Ord.		.0042	.0124	.0188	.0368	.0666	.0350	.0162
Int. - Per.		.0002	.0024	.0060	.0150	.0306*	.0318	.0120
Ord. - Int.		.0090	.0190	.0296*	.0514*	.0818*	.0342	.0152
Ord. - Ord.		.0044	.0132	.0184	.0364	.0648	.0386	.0182
Ord. - Per.		.0004	.0034	.0072	.0156	.0322	.0328	.0154
Per. - Int.		.0110	.0222	.0362*	.0588*	.0904*	.0588	.0296
Per. - Ord.		.0072	.0172	.0245	.0484*	.0766*	.0646	.0326
Per. - Per.		.0014	.0062	.0120	.0252	.0500	.0490	.0244

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Interval	Ordinal	Percentile	Percentile
Means of Means	49.973	50.006	50.005	50.027	49.970	49.960
SD of Means	1.763	1.755	2.124	1.042	1.026	1.233
Mean of SDs	3.192	3.339	4.155	3.707	3.746	4.596
SD of SDs	1.641	1.296	1.155	1.116	0.794	0.577
Mean of Skews	0.433	0.315	0.008	-0.994	-0.629	-0.001
SD of Skews	0.594	0.598	0.589	0.599	0.483	0.383
Mean of Kurtosis	-0.923	-1.009	-1.118	0.536	-0.378	-1.069
SD of Kurtosis	0.585	0.870	0.523	1.736	1.163	0.423

TABLE B - 107

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORPositive Skewed(N = 15) and Negative Skewed(N = 30) DISTRIBUTIONS

		Levels of Significance					
Scales		.0010	.0050	.0100	.0250	.0500	.0250
A	B						
Int. - Int.		.0058	.0172	.0242	.0488*	.0790*	.0296*
Int. - Ord.		.0018	.0110	.0172	.0346	.0610	.0124
Int. - Per.		.0002	.0024	.0056	.0176	.0380	.0324
Ord. - Int.		.0036	.0150	.0214	.0422	.0706*	.0348
Ord. - Ord.		.0022	.0088	.0152	.0302	.0550	.0424
Ord. - Per.		.0004	.0032	.0060	.0176	.0334	.0390
Per. - Int.		.0038	.0142	.0220	.0418	.0714*	.0526
Per. - Ord.		.0022	.0104	.0170	.0332	.0588	.0616
Per. - Per.		.0012	.0042	.0080	.0210	.0412	.0540

	Sample A			Sample B		
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.000	50.034	50.039	50.004	49.941	49.923
SD of Means	1.028	1.024	1.230	0.718	0.707	0.851
Mean of SDs	3.713	3.785	4.602	3.859	3.865	4.704
SD of SDs	1.119	0.801	0.586	0.837	0.587	0.395
Mean of Skews	0.981	0.620	0.009	-1.222	-0.719	0.012
SD of Skews	0.603	0.486	0.379	0.586	0.456	0.261
Mean of Kurtosis	0.498	-0.397	-1.070	1.497	-0.075	-1.151
SD of Kurtosis	1.740	1.180	0.428	2.473	1.612	0.250

TABLE B-108

OBAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 5) and Negative Skewed(N = 15) DISTRIBUTIONS

Scales			Levels of significance						.00050	.0100	.0050	.0250	.0500	.0006*	.0000*	.0000	.0000	.0000
	A	B	.0110	.0050	.0100	.0250	.0500	.0006*										
Int. - Int.			.0014	.0032	.0052	.0132	.0300	.0006*										
Int. - Ord.			.0014	.0042	.0064	.0178	.0392	.0004*										
Int. - Per.			.0000	.0006	.0014	.0046*	.0132*	.0028*										
Ord. - Int.			.0014	.0030	.0052	.0130	.0294*	.0008*										
Ord. - Ord.			.0012	.0036	.0060	.0164	.0370	.0004*										
Ord. - Per.			.0000	.0006	.0014	.0046*	.0122*	.0024*										
Per. - Int.			.0102	.0240	.0386*	.0708*	.1000*	.0830*										
Per. - Ord.			.0174	.0376*	.0538*	.0880*	.1224*	.0898*										
Per. - Per.			.0016	.0060	.0098	.0286	.0596	.0312										
Descriptions of Samples																		
		Sample A		Sample B		Ordinal		Percentile		Interval		Ordinal		Percentile				
		Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile			
		50.022	50.049	50.240	50.084	51.274	52.813	50.022	50.049	50.240	50.084	51.274	52.813	50.022	50.049	50.240	50.084	
Means of Means		1.825	1.799	12.765	5.208	4.237	7.911	1.825	1.799	12.765	5.208	4.237	7.911	1.825	1.799	12.765	5.208	
SD of Means																		
Mean of SDs		3.229	3.372	24.957	18.397	15.294	28.909	3.229	3.372	24.957	18.397	15.294	28.909	3.229	3.372	24.957	18.397	
SD of SDs		1.693	1.333	6.862	5.482	3.451	3.624	1.693	1.333	6.862	5.482	3.451	3.624	1.693	1.333	6.862	5.482	
Mean of Skews		0.432	0.309	0.005	-1.003	-0.821	-0.047	0.432	0.309	0.005	-1.003	-0.821	-0.047	0.432	0.309	0.005	-1.003	
SD of Skews		0.596	0.607	0.591	0.598	0.508	0.392	0.596	0.607	0.591	0.598	0.508	0.392	0.596	0.607	0.591	0.598	
Mean of Kurtosis		-0.922	-0.996	-1.116	0.546	0.089	-1.072	-0.922	-0.996	-1.116	0.546	0.089	-1.072	-0.922	-0.996	-1.116	0.546	
SD of Kurtosis		0.577	0.933	0.522	1.722	1.283	0.436	0.577	0.933	0.522	1.722	1.283	0.436	0.577	0.933	0.522	1.722	

TABLE B - 109

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive_Skewed(N = 5) and Negative_Skewed(N = 15) DISTRIBUTIONS

		Levels of Significance					
Scales		.0100	.0250	.0500	.0750*	.0100	.0050
A	B	.0010	.0050	.0100	.0250	.0500	.0010
Int. - Int.		.0024	.0064	.0124	.0214	.0434	.0016*
Int. - Ord.		.0018	.0060	.0106	.0214	.0416	.0000
Int. - Per.		.0002	.0004	.0008	.0045*	.0118*	.0000
Ord. - Int.		.0022	.0064	.0116	.0226	.0418	.0016
Ord. - Ord.		.0020	.0070	.0136	.0231	.0404	.0000
Ord. - Per.		.0002	.0022	.0036	.0048*	.0116*	.0000
Per. - Int.		.0106	.0234	.0356*	.0568*	.0884*	.0010
Per. - Ord.		.0100	.0220	.0352*	.0580*	.0900*	.0012
Per. - Per.		.0008	.0066	.0124	.0266	.0532	.0016
Descriptions of Samples							
		Sample A	Ordinal	Percentile	Interval	Sample B	Percentile
Interval		49.939	49.977	49.931	49.979	50.055	49.998
Means of Means		1.780	1.783	4.301	2.074	2.040	2.452
SD of Means							
Mean of SDs		3.156	3.325	8.284	7.407	7.340	9.155
SD of SDs		1.626	1.290	2.327	2.249	2.100	1.190
Mean of Skews		0.424	0.315	0.006	-0.991	-0.953	-0.011
SD of Skews		0.604	0.608	0.597	0.609	0.605	0.385
Mean of Kurtosis		-0.916	-0.997	-1.112	0.528	0.207	-1.043
SD of Kurtosis		0.596	1.383	0.526	1.742	1.726	0.427

TABLE B - 110

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed(N = 5) and Negative Skewed(N = 15) DISTRIBUTIONS

Scales	A	B	Levels of Significance						
			.0010	.0050	.0100	.0250	.0500	.0250	.0100
Int. - Int.	<u>.0016</u>	<u>.0046</u>	<u>.0082</u>	<u>.0226</u>	<u>.0424</u>	<u>.0068*</u>	<u>.0038*</u>	<u>.0012</u>	<u>.0006</u>
Int. - Ord.	<u>.0014</u>	<u>.0040</u>	<u>.0082</u>	<u>.0208</u>	<u>.0422</u>	<u>.0076*</u>	<u>.0038*</u>	<u>.0012</u>	<u>.0006</u>
Int. - Per.	<u>.0002</u>	<u>.0012</u>	<u>.0028</u>	<u>.0096</u>	<u>.0298*</u>	<u>.0342</u>	<u>.0164</u>	<u>.0066</u>	<u>.0030</u>
Ord. - Int.	<u>.0016</u>	<u>.0050</u>	<u>.0074</u>	<u>.0226</u>	<u>.0412</u>	<u>.0070*</u>	<u>.0030*</u>	<u>.0008</u>	<u>.0004</u>
Ord. - Ord.	<u>.0016</u>	<u>.0040</u>	<u>.0072</u>	<u>.0208</u>	<u>.0404</u>	<u>.0072*</u>	<u>.0028*</u>	<u>.0010</u>	<u>.0004</u>
Ord. - Per.	<u>.0004</u>	<u>.0018</u>	<u>.0034</u>	<u>.0098</u>	<u>.0288*</u>	<u>.0372</u>	<u>.0182</u>	<u>.0062</u>	<u>.0034</u>
Per. - Int.	<u>.0012</u>	<u>.0064</u>	<u>.0096</u>	<u>.0242</u>	<u>.0470</u>	<u>.0166*</u>	<u>.0038*</u>	<u>.0010</u>	<u>.0004</u>
Per. - Ord.	<u>.0016</u>	<u>.0056</u>	<u>.0082</u>	<u>.0234</u>	<u>.0472</u>	<u>.0096*</u>	<u>.0038*</u>	<u>.0018</u>	<u>.0004</u>
Per. - Per.	<u>.0008</u>	<u>.0042</u>	<u>.0078</u>	<u>.0210</u>	<u>.0460</u>	<u>.0580</u>	<u>.0288</u>	<u>.0106</u>	<u>.0052</u>
Descriptions of Samples									
Sample A			Sample B			Percentile			
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	49.975	50.019	49.975	
Means of Means	49.978	50.018	50.031		49.943				
SD of Means	1.760	1.765	2.131		2.111	2.081	1.255		
Mean of SDs	3.168	3.324	4.142		7.414	7.347	4.574		
SD of SDs	1.572	1.233	1.133		2.243	2.099	0.591		
Mean of Skews	0.439	0.315	0.011		-0.987	-0.951	-0.002		
SD of Skews	0.603	0.607	0.596		0.608	0.607	0.387		
Mean of Kurtosis	-0.907	-0.999	-1.108		0.517	0.203	-1.034		
SD of Kurtosis	0.588	0.944	0.525		1.743	1.729	0.443		

TABLE B - 111

OBAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed(N = 15) and Negative Skewed(N = 30) DISTRIBUTIONS

Scales		Levels of Significance								
A	B	.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.	.0026	.0068	.0138	.0286	.0514	.0092*	.0020*	.0002	.0000	.0000
Int. - Ord.	.0020	.0070	.0136	.0298	.0530	.0090*	.0018*	.0002	.0000	.0000
Int. - Per.	.0004	.0036	.0086	.0236	.0460	.0322	.0136	.0042	.0014	.0000
Ord. - Int.	.0016	.0068	.0118	.0280	.0474	.0092*	.0020*	.0002	.0000	.0000
Ord. - Ord.	.0014	.0066	.0120	.0274	.0498	.0086*	.0024*	.0000	.0000	.0000
Ord. - Per.	.0004	.0028	.0072	.0228	.0434	.0362	.0152	.0050	.0024	.0000
Per. - Int.	.0018	.0076	.0136	.0286	.0532	.0122*	.0038*	.0010	.0000	.0000
Per. - Ord.	.0016	.0084	.0136	.0286	.0542	.0130*	.0040*	.0006	.0000	.0000
Per. - Per.	.0008	.0050	.0118	.0298	.0516	.0474	.0226	.0094	.0046	.0010
Descriptions of Samples										
		Sample A		Sample B		Sample B				
		Interval	Ordinal	Percentile	Interval	Ordinal	Percentile			
		49.979	50.011	50.005	50.019	50.097	50.021			
Means of Means		1.025	1.026	1.233	1.458	1.428	0.868			
SD of Means		3.713	3.788	4.620	7.672	7.571	4.682			
Mean of SDs		1.112	0.799	0.582	1.678	1.560	0.401			
SD of SDs		0.987	0.623	0.015	-1.232	-1.161	-0.012			
Mean of Skews		0.603	0.486	0.382	0.573	0.571	0.265			
SD of Skews		0.512	-0.397	-1.076	1.501	1.080	-1.110			
Mean of Kurtosis		1.746	1.178	0.421	2.379	2.304	0.254			
SD of Kurtosis										

TABLE R-112

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 15) and Negative Skewed(N = 5) DISTRIBUTIONS

Scales		Levels of Significance					
A	B	.0010	.0050	.0100	.0250	.0500	.0100
Int. - Int.	<u>.1018*</u>	<u>.1530*</u>	<u>.1802*</u>	<u>.2230*</u>	<u>.2648*</u>	<u>.1286*</u>	<u>.0866*</u>
Int. - Ord.	<u>.1018*</u>	<u>.1560*</u>	<u>.1870*</u>	<u>.2368*</u>	<u>.2784*</u>	<u>.1050*</u>	<u>.0672*</u>
Int. - Per.	<u>.0796*</u>	<u>.1166*</u>	<u>.1410*</u>	<u>.1874*</u>	<u>.2352*</u>	<u>.1444*</u>	<u>.1124*</u>
Ord. - Int.	<u>.1006*</u>	<u>.1516*</u>	<u>.1774*</u>	<u>.2256*</u>	<u>.2632*</u>	<u>.1294*</u>	<u>.0868*</u>
Ord. - Ord.	<u>.0988*</u>	<u>.1526*</u>	<u>.1860*</u>	<u>.2340*</u>	<u>.2760*</u>	<u>.1046*</u>	<u>.0674*</u>
Ord. - Per.	<u>.0798*</u>	<u>.1154*</u>	<u>.1410*</u>	<u>.1880*</u>	<u>.2352*</u>	<u>.1454*</u>	<u>.1114*</u>
Per. - Int.	<u>.0000</u>	<u>.0012</u>	<u>.0024</u>	<u>.0068</u>	<u>.0190*</u>	<u>.0264*</u>	<u>.0092</u>
Per. - Ord.	<u>.0000</u>	<u>.0014</u>	<u>.0030</u>	<u>.0064</u>	<u>.0188*</u>	<u>.0140*</u>	<u>.0054*</u>
Per. - Per.	<u>.0020</u>	<u>.0088</u>	<u>.0184</u>	<u>.0384</u>	<u>.0774*</u>	<u>.0418</u>	<u>.0196</u>

Descriptions of Samples							
	Sample A	Sample B	Interval	Ordinal	Percentile	Interval	Ordinal
Means of Means	50.015	50.048	50.319		49.957	51.119	52.559
SD of Means	1.041	1.034	7.391		9.125	7.407	13.739
Mean of SDs	3.725	3.796	27.676		15.790	13.410	25.973
SD of SDs	1.133	0.816	3.515		8.175	5.693	7.221
Mean of Skews	0.981	0.615	0.003		-0.436	-0.384	-0.031
SD of Skews	0.605	0.493	0.386		0.591	0.597	0.598
Mean of Kurtosis	0.511	-0.393	-1.066		-0.930	-0.951	-1.118
SD of Kurtosis	1.736	1.182	0.432		0.575	0.568	0.525

TABLE B - 113

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Positive Skewed (N = 15) and Negative Skewed(N = 5) DISTRIBUTIONS

Scales		Levels of Significance							
A	B	.0010	.0050	.0100	.0250	.0500	.0100	.0050	.0010
Int. - Int.	<u>.0316*</u>	<u>.0690*</u>	<u>.0940*</u>	<u>.1324*</u>	<u>.1780*</u>	<u>.0860*</u>	<u>.0528*</u>	<u>.0248</u>	<u>.0134</u>
Int. - Ord.	<u>.0368*</u>	<u>.0708*</u>	<u>.0904*</u>	<u>.1334*</u>	<u>.1742*</u>	<u>.0842*</u>	<u>.0512*</u>	<u>.0242</u>	<u>.0150</u>
Int. - Per.	<u>.0338*</u>	<u>.0580*</u>	<u>.0748*</u>	<u>.1140*</u>	<u>.1532*</u>	<u>.1342*</u>	<u>.0916*</u>	<u>.0628*</u>	<u>.0474*</u>
Ord. - Int.	<u>.0192</u>	<u>.0538*</u>	<u>.0766*</u>	<u>.1208*</u>	<u>.1682*</u>	<u>.0876*</u>	<u>.0522*</u>	<u>.0248</u>	<u>.0142</u>
Ord. - Ord.	<u>.0236*</u>	<u>.0562*</u>	<u>.0784*</u>	<u>.1230*</u>	<u>.1706*</u>	<u>.0872*</u>	<u>.0516*</u>	<u>.0248</u>	<u>.0144</u>
Ord. - Per.	<u>.0270*</u>	<u>.0528*</u>	<u>.0714*</u>	<u>.1062*</u>	<u>.1508*</u>	<u>.1376*</u>	<u>.0938*</u>	<u>.0640*</u>	<u>.0472*</u>
Per. - Int.	<u>.0002</u>	<u>.0018</u>	<u>.0042</u>	<u>.0110</u>	<u>.0270*</u>	<u>.0334</u>	<u>.0148</u>	<u>.0050</u>	<u>.0022</u>
Per. - Ord.	<u>.0002</u>	<u>.0020</u>	<u>.0040</u>	<u>.0108</u>	<u>.0284*</u>	<u>.0306*</u>	<u>.0130</u>	<u>.0052</u>	<u>.0020</u>
Per. - Per.	<u>.0004</u>	<u>.0042</u>	<u>.0086</u>	<u>.0240</u>	<u>.0470</u>	<u>.0516</u>	<u>.0234</u>	<u>.0108</u>	<u>.0054</u>
Descriptions of Samples									
Sample A									
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval
Means of Means	50.000	50.032	50.072	50.030	50.120	50.106			
SD of Means	1.038	1.033	2.486	3.665	3.588	4.328			
Mean of SDs	3.715	3.785	9.217	6.356	6.316	8.228			
SD of SDs	1.115	0.802	1.165	3.345	3.120	2.324			
Mean of Skews	0.982	0.617	0.007	-0.442	-0.521	-0.018			
SD of Skews	0.607	0.486	0.391	0.593	0.617	0.591			
Mean of Kurtosis	0.512	-0.396	-1.064	-0.922	-0.306	-1.108			
SD of Kurtosis	1.717	1.140	0.433	0.575	.480	0.516			

TABLE B - 114

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Positive Skewed (N = 15) and Negative Skewed(N = 5) DISTRIBUTIONS

		Levels of Significance					
Scales		.0050	.0100	.0250	.0500	.0750	.1000
A	B	.0010	.0050	.0100	.0250	.0500	.0750
Int. - Int.		<u>.0336*</u>	<u>.0606*</u>	<u>.0824*</u>	<u>.1224*</u>	<u>.1712*</u>	<u>.0842*</u>
Int. - Ord.		<u>.0366*</u>	<u>.0620*</u>	<u>.0830*</u>	<u>.1228*</u>	<u>.1686*</u>	<u>.0836*</u>
Int. - Per.		<u>.0104</u>	<u>.0274*</u>	<u>.0376*</u>	<u>.0590*</u>	<u>.0900*</u>	<u>.0608</u>
Ord. - Int.		<u>.0252*</u>	<u>.0482*</u>	<u>.0698*</u>	<u>.1134*</u>	<u>.1596*</u>	<u>.0856*</u>
Ord. - Ord.		<u>.0282*</u>	<u>.0520*</u>	<u>.0740*</u>	<u>.1150*</u>	<u>.1578*</u>	<u>.0846*</u>
Ord. - Per.		<u>.0060</u>	<u>.0174</u>	<u>.0280</u>	<u>.0488*</u>	<u>.0798*</u>	<u>.0636</u>
Per. - Int.		<u>.0070</u>	<u>.0224</u>	<u>.0386*</u>	<u>.0714*</u>	<u>.1184*</u>	<u>.0768*</u>
Per. - Ord.		<u>.0076</u>	<u>.0266*</u>	<u>.0402*</u>	<u>.0770*</u>	<u>.1230*</u>	<u>.0750*</u>
Per. - Per.		<u>.0012</u>	<u>.0060</u>	<u>.0102</u>	<u>.0268</u>	<u>.0506</u>	<u>.0524</u>
Descriptions of Samples							
		Sample A	Sample B				
		Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.027	50.058	50.067	49.947	50.035	50.004	
SD of Means	1.042	1.033	1.233	3.630	3.556	2.169	
Mean of SDs	3.731	3.794	4.610	6.418	6.362	4.139	
SD of SDs	1.123	0.810	0.594	3.266	3.046	1.163	
Mean of Skews	0.983	0.614	0.002	-0.445	-0.511	-0.010	
SD of Skews	0.597	0.482	0.372	0.594	0.622	0.592	
Mean of Kurtosis	0.500	-0.405	-1.078	-0.920	-1.226	-1.105	
SD of Kurtosis	1.735	1.180	0.418	0.578	.661	0.520	

TABLE B - 115

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Positive Skewed (N = 30) and Negative Skewed(N = 15) DISTRIBUTIONS

Scales	A	B	Levels of Significance			
	.00010	.0050	.0100	.0250	.0500	.0250
Int. - Int.	<u>.0200</u>	<u>.0380*</u>	<u>.0534*</u>	<u>.0870*</u>	<u>.1304*</u>	<u>.0602</u>
Int. - Ord.	<u>.0184</u>	<u>.0406*</u>	<u>.0550*</u>	<u>.0890*</u>	<u>.1308*</u>	<u>.0582</u>
Int. - Per.	<u>.0026</u>	<u>.0128</u>	<u>.0222</u>	<u>.0422</u>	<u>.0694*</u>	<u>.0492</u>
Ord. - Int.	<u>.0160</u>	<u>.0340*</u>	<u>.0500*</u>	<u>.0822*</u>	<u>.1206*</u>	<u>.0622</u>
Ord. - Ord.	<u>.0150</u>	<u>.0360*</u>	<u>.0512*</u>	<u>.0822*</u>	<u>.1230*</u>	<u>.0630</u>
Ord. - Per.	<u>.0016</u>	<u>.0104</u>	<u>.0176</u>	<u>.0330</u>	<u>.0620</u>	<u>.0564</u>
Per. - Int.	<u>.0076</u>	<u>.0216</u>	<u>.0352*</u>	<u>.0642*</u>	<u>.1034*</u>	<u>.0602</u>
Per. - Ord.	<u>.0072</u>	<u>.0218</u>	<u>.0358*</u>	<u>.0652*</u>	<u>.1024*</u>	<u>.0588</u>
Per. - Per.	<u>.0006</u>	<u>.0030</u>	<u>.0086</u>	<u>.0240</u>	<u>.0450</u>	<u>.0526</u>

Descriptions of Samples

	Sample A	Sample B		
	Interval	Ordinal	Percentile	Interval
Means of Means	49.989	50.022	50.024	50.000
SD of Means	0.731	0.727	0.877	2.055
Mean of SDs	3.852	3.886	4.705	7.391
SD of SDs	0.827	0.584	0.401	2.227
Mean of Skews	1.234	0.724	0.009	-0.995
SD of Skews	0.580	0.448	0.268	0.606
Mean of Kurtosis	1.536	-0.066	-1.134	0.540
SD of Kurtosis	2.410	1.535	0.260	1.749

TABLE B - 116

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Positive Skewed (N = 5) and Leptokurtic (N = 5) DISTRIBUTIONS

Scales	A	B	.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.	<u>.0038</u>	<u>.0134</u>	<u>.0214</u>	<u>.0404</u>	<u>.0734*</u>	<u>.0270*</u>	<u>.0094</u>	<u>.0032</u>	<u>.0014</u>	<u>.0002</u>	
Int. - Ord.	<u>.0052</u>	<u>.0120</u>	<u>.0190</u>	<u>.0410</u>	<u>.0666</u>	<u>.0378</u>	<u>.0150</u>	<u>.0052</u>	<u>.0024</u>	<u>.0006</u>	
Int. - Per.	<u>.0112</u>	<u>.0212</u>	<u>.0302*</u>	<u>.0442*</u>	<u>.0672</u>	<u>.0750*</u>	<u>.0548*</u>	<u>.0364*</u>	<u>.0250*</u>	<u>.0148</u>	
Ord. - Int.	<u>.0032</u>	<u>.0106</u>	<u>.0178</u>	<u>.0248</u>	<u>.0656</u>	<u>.0374</u>	<u>.0146</u>	<u>.0062</u>	<u>.0040</u>	<u>.0010</u>	
Ord. - Ord.	<u>.0032</u>	<u>.0098</u>	<u>.0166</u>	<u>.0344</u>	<u>.0600</u>	<u>.0432</u>	<u>.0198</u>	<u>.0070</u>	<u>.0048</u>	<u>.0008</u>	
Ord. - Per.	<u>.0110</u>	<u>.0212</u>	<u>.0300*</u>	<u>.0444*</u>	<u>.0680</u>	<u>.0758*</u>	<u>.0556*</u>	<u>.0362*</u>	<u>.0252*</u>	<u>.0148</u>	
Per. - Int.	<u>.0086</u>	<u>.0186</u>	<u>.0262</u>	<u>.0462*</u>	<u>.0724*</u>	<u>.0718*</u>	<u>.0496*</u>	<u>.0318*</u>	<u>.0222</u>	<u>.0110</u>	
Per. - Ord.	<u>.0084</u>	<u>.0188</u>	<u>.0254</u>	<u>.0458*</u>	<u>.0718*</u>	<u>.0738*</u>	<u>.0496*</u>	<u>.0322*</u>	<u>.0222</u>	<u>.0108</u>	
Per. - Per.	<u>.0026</u>	<u>.0080</u>	<u>.0124</u>	<u>.0274</u>	<u>.0512</u>	<u>.0566</u>	<u>.0314</u>	<u>.0146</u>	<u>.0084</u>	<u>.0030</u>	

Descriptions of Samples

	Sample A	Sample B			
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.005	50.035	50.197	50.003	49.952
SD of Means	1.809	1.802	12.964	2.228	2.193
Mean of SDs	3.201	3.345	24.884	3.724	3.942
SD of SDs	1.646	1.293	7.010	2.452	1.874
Mean of Skews	0.437	0.317	0.007	-0.002	-0.008
SD of Skews	0.600	0.602	0.593	0.771	0.682
Mean of Kurtosis	-0.915	-0.991	-1.116	-0.892	-1.027
SD of Kurtosis	0.603	1.303	0.522	0.673	0.845

TABLE B - 117

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 5) and Leptokurtic (N = 5) DISTRIBUTIONS

Scales	A	B	Levels of Significance	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.	.0010	.0050	.0100	.0250	.0500	.0500	.0250	.0100	.0050
Int. - Ord.	<u>.0085</u>	<u>.0174</u>	<u>.0232</u>	<u>.0354</u>	<u>.0578</u>	<u>.0512</u>	<u>.0334</u>	<u>.0204</u>	<u>.0152</u>
Int. - Per.	<u>.0110</u>	<u>.0212</u>	<u>.0270</u>	<u>.0394</u>	<u>.0592</u>	<u>.0590</u>	<u>.0376</u>	<u>.0268</u>	<u>.0212</u>
Ord. - Int.	<u>.0100</u>	<u>.0220</u>	<u>.0294*</u>	<u>.0470*</u>	<u>.0684</u>	<u>.0692*</u>	<u>.0486*</u>	<u>.0322*</u>	<u>.0240</u>
Ord. - Ord.	<u>.0072</u>	<u>.0164</u>	<u>.0226</u>	<u>.0348</u>	<u>.0568</u>	<u>.0528</u>	<u>.0340</u>	<u>.0208</u>	<u>.0152</u>
Ord. - Per.	<u>.0096</u>	<u>.0216</u>	<u>.0258</u>	<u>.0390</u>	<u>.0582</u>	<u>.0600</u>	<u>.0384</u>	<u>.0262</u>	<u>.0208</u>
Per. - Int.	<u>.0016</u>	<u>.0082</u>	<u>.0152</u>	<u>.0280</u>	<u>.0524</u>	<u>.0502</u>	<u>.0274</u>	<u>.0134</u>	<u>.0092</u>
Per. - Ord.	<u>.0014</u>	<u>.0082</u>	<u>.0146</u>	<u>.0296</u>	<u>.0528</u>	<u>.0552</u>	<u>.0286</u>	<u>.0146</u>	<u>.0100</u>
Per. - Per.	<u>.0020</u>	<u>.0060</u>	<u>.0168</u>	<u>.0236</u>	<u>.0494</u>	<u>.0528</u>	<u>.0260</u>	<u>.0146</u>	<u>.0068</u>
Descriptions of Samples									
Sample A									
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval
Means of Means	49.984	50.017	50.108	50.280	49.886	49.937			
SD of Means	1.782	1.781	12.819	11.247	8.029	15.272			
Mean of SDs	3.191	3.339	24.933	18.742	15.059	29.798			
SD of SDs	1.624	1.279	6.995	12.318	5.642	7.737			
Mean of Skews	0.434	0.308	-0.000	0.003	-0.013	0.005			
SD of Skews	0.603	0.606	0.602	0.755	0.666	0.627			
Mean of Kurtosis	-0.897	-0.986	-1.105	-0.919	-1.048	-1.147			
SD of Kurtosis	0.616	1.286	0.529	0.621	0.585	0.591			

TABLE B - 118
OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed ($N = 15$) and Leptokurtic ($N = 15$) DISTRIBUTIONS

Scales		Levels of Significance								
A	B	.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.	.0024	.0082	.0160	.0376	.0724*	.0362	.0136	.0038	.0018	.0000
Int. - Ord.	.0022	.0064	.0146	.0392	.0662	.0412	.0166	.0044	.0022	.0000
Int. - Per.	.0040	.0102	.0154	.0298	.0564	.0554	.0290	.0142	.0080	.0024
Ord. - Int.	.0020	.0050	.0132	.0320	.0606	.0424	.0186	.0056	.0022	.0002
Ord. - Ord.	.0016	.0050	.0112	.0320	.0584	.0480	.0196	.0074	.0028	.0000
Ord. - Per.	.0038	.0100	.0160	.0300	.0566	.0562	.0290	.0146	.0080	.0026
Per. - Int.	.0030	.0088	.0142	.0296	.0572	.0560	.0320	.0166	.0092	.0024
Per. - Ord.	.0030	.0090	.0142	.0292	.0536	.0558	.0320	.0170	.0090	.0024
Per. - Per.	.0010	.0042	.0094	.0262	.0532	.0492	.0252	.0108	.0062	.0006
Descriptions of Samples										
Sample A										
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal
Means of Means	49.984	50.016	50.114	50.018	49.967	49.816				
SD of Means	1.034	1.029	7.397	1.285	1.256	8.250				
Mean of SDs	3.702	3.775	27.639	4.401	4.487	30.680				
SD of SDs	1.106	0.796	3.535	1.899	1.361	3.358				
Mean of Skews	0.984	0.619	0.011	0.003	0.005	0.013				
SD of Skews	0.600	0.484	0.381	1.212	0.832	0.424				
Mean of Kurtosis	0.510	-0.397	-1.064	1.120	-0.138	-1.259				
SD of Kurtosis	1.720	1.164	0.426	2.310	1.727	0.418				

TABLE B - 119

OBAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Positive Skewed (N = 15) and Leptokurtic (N = 15) DISTRIBUTIONS

				Levels of Significance		
Scales	A	B		.0500	.0250	.0100
	.0010	.0050	.0100	.0500	.0250	.0100
Int. - Int.	<u>.0016</u>	<u>.0048</u>	<u>.0092</u>	<u>.0218</u>	<u>.0482</u>	<u>.0468</u>
Int. - Ord.	<u>.0028</u>	<u>.0072</u>	<u>.0136</u>	<u>.0268</u>	<u>.0534</u>	<u>.0548</u>
Int. - Per.	<u>.0040</u>	<u>.0100</u>	<u>.0146</u>	<u>.0300</u>	<u>.0546</u>	<u>.0580</u>
Ord. - Int.	<u>.0010</u>	<u>.0050</u>	<u>.0090</u>	<u>.0214</u>	<u>.0482</u>	<u>.0478</u>
Ord. - Ord.	<u>.0028</u>	<u>.0070</u>	<u>.0134</u>	<u>.0268</u>	<u>.0522</u>	<u>.0552</u>
Ord. - Per.	<u>.0042</u>	<u>.0100</u>	<u>.0140</u>	<u>.0298</u>	<u>.0538</u>	<u>.0584</u>
Per. - Int.	<u>.0008</u>	<u>.0038</u>	<u>.0074</u>	<u>.0196</u>	<u>.0398</u>	<u>.0496</u>
Per. - Ord.	<u>.0014</u>	<u>.0050</u>	<u>.0094</u>	<u>.0206</u>	<u>.0428</u>	<u>.0532</u>
Per. - Per.	<u>.0012</u>	<u>.0050</u>	<u>.0088</u>	<u>.0212</u>	<u>.0432</u>	<u>.0532</u>

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.011	50.046	50.322	49.919	49.845	49.816
SD of Means	1.017	1.008	7.243	6.285	4.645	8.942
Mean of SDs	3.721	3.794	27.735	21.982	17.011	33.080
SD of SDs	1.110	0.801	3.520	9.097	3.530	3.609
Mean of Skews	0.975	0.607	-0.002	-0.009	-0.002	0.018
SD of Skews	0.608	0.484	0.374	1.178	0.622	0.407
Mean of Kurtosis	0.501	-0.415	-1.081	1.038	-0.450	-1.237
SD of Kurtosis	1.757	1.177	0.414	2.244	0.987	0.406

TABLE B - 120

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORPositive Skewed (N = 5) and Lepokurtic (N = 15) DISTRIBUTIONS

Scales	A	B	Levels of Significance			
Int. - Int.	.0006	.0054	.0098	.0250	.0500	.0100
Int. - Ord.	.0002	.0034	.0058	.0170	.0380	.0196
Int. - Per.	.0002	.0006	.0012	.0030*	.0068*	.0086*
Ord. - Int.	.0012	.0050	.0120	.0286	.0496	.0420
Ord. - Ord.	.0002	.0030	.0076	.0172	.0404	.0400
Ord. - Per.	.0002	.0006	.0012	.0030*	.0070*	.0084*
Per. - Int.	.0526*	.0858*	.1048*	.1410*	.1762*	.1728*
Per. - Ord.	.0522*	.0864*	.1050*	.1380*	.1748*	.1738*
Per. - Per.	.0006	.0032	.0068	.0192	.0390	.0480
Descriptions of Samples						
	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.957	49.991	49.949	49.979	49.920	49.498
SD of Means	1.770	1.761	12.722	1.266	1.249	8.258
Mean of SDs	3.171	3.325	24.855	4.365	4.469	30.554
SD of SDs	1.624	1.276	6.863	1.861	1.371	3.379
Mean of Skews	0.441	0.318	0.015	-0.002	0.000	0.025
SD of Skews	0.591	0.592	0.586	1.198	0.837	0.423
Mean of Kurtosis	-0.918	-1.023	-1.123	1.096	-0.128	-1.248
SD of Kurtosis	0.592	0.910	0.522	2.299	1.754	0.455

TABLE B - 121

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Positive Skewed (N = 5) and Leptokurtic (N = 15) DISTRIBUTIONS

Scales	A	B	.0010	.0050	.0100	.0250	.0500	.0750	.1000	.0050	.0010
Int. - Int.	<u>.0002</u>	<u>.0034</u>	<u>.0010</u>	<u>.0016*</u>	<u>.0034*</u>	<u>.0054*</u>	<u>.0016*</u>	<u>.0006</u>	<u>.0006</u>	<u>.0006</u>	<u>.0002</u>
Int. - Ord.	<u>.0002</u>	<u>.0004</u>	<u>.0012</u>	<u>.0018*</u>	<u>.0044*</u>	<u>.0076*</u>	<u>.0022*</u>	<u>.0006</u>	<u>.0006</u>	<u>.0004</u>	<u>.0004</u>
Int. - Per.	<u>.0004</u>	<u>.0008</u>	<u>.0012</u>	<u>.0024*</u>	<u>.0046*</u>	<u>.0076*</u>	<u>.0030*</u>	<u>.0012</u>	<u>.0004</u>	<u>.0004</u>	<u>.0002</u>
Ord. - Int.	<u>.0002</u>	<u>.0004</u>	<u>.0010</u>	<u>.0016*</u>	<u>.0034*</u>	<u>.0048*</u>	<u>.0016*</u>	<u>.0004</u>	<u>.0004</u>	<u>.0002</u>	<u>.0002</u>
Ord. - Ord.	<u>.0002</u>	<u>.0004</u>	<u>.0010</u>	<u>.0018*</u>	<u>.0046*</u>	<u>.0072*</u>	<u>.0024*</u>	<u>.0008</u>	<u>.0004</u>	<u>.0004</u>	<u>.0002</u>
Ord. - Per.	<u>.0004</u>	<u>.0008</u>	<u>.0012</u>	<u>.0024*</u>	<u>.0046*</u>	<u>.0072*</u>	<u>.0032*</u>	<u>.0010</u>	<u>.0004</u>	<u>.0004</u>	<u>.0002</u>
Per. - Int.	<u>.0060</u>	<u>.0186</u>	<u>.0278</u>	<u>.0494*</u>	<u>.0748*</u>	<u>.0754*</u>	<u>.0476*</u>	<u>.0238*</u>	<u>.0170</u>	<u>.0074</u>	
Per. - Ord.	<u>.0082</u>	<u>.0230</u>	<u>.0368*</u>	<u>.0616*</u>	<u>.0980*</u>	<u>.1000*</u>	<u>.0622*</u>	<u>.0346*</u>	<u>.0226</u>	<u>.0092</u>	
Per. - Per.	<u>.0000</u>	<u>.0028</u>	<u>.0052</u>	<u>.0138</u>	<u>.0332</u>	<u>.0376</u>	<u>.0158</u>	<u>.0062</u>	<u>.0034</u>	<u>.0004</u>	

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.981	50.012	50.004	50.009	49.822	49.681
SD of Means	1.789	1.782	12.831	6.300	4.644	8.890
Mean of SDs	3.202	3.359	25.080	22.194	17.111	33.140
SD of SDs	1.632	1.284	6.867	9.283	3.550	3.716
Mean of Skews	0.429	0.305	-0.000	0.014	0.008	0.025
SD of Skews	0.589	0.597	0.588	1.185	0.633	0.407
Mean of Kurtosis	-0.931	-1.012	-1.124	1.053	-0.429	-1.237
SD of Kurtosis	0.583	1.319	0.522	2.236	0.998	0.414

TABLE B - 122

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Positive Skewed (N = 15) and Leptokurtic (N = 5) DISTRIBUTIONS

		Levels of Significance								
Scales		.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
A	B	.0416*	.0726*	.0954*	.1344*	.1826*	.1774*	.1284*	.0870*	.0656*
Int. - Int.		.0418*	.0706*	.0932*	.1306*	.1700*	.1828*	.1312*	.0924*	.0736*
Int. - Ord.		.0622*	.0852*	.1052*	.1440*	.1802*	.1886*	.1478*	.1118*	.0924*
Int. - Per.		.0404*	.0698*	.0928*	.1342*	.1820*	.1810*	.1294*	.0872*	.0668*
Ord. - Int.		.0396*	.0684*	.0886*	.1294*	.1696*	.1846*	.1328*	.0930*	.0746*
Ord. - Ord.		.0626*	.0848*	.1050*	.1426*	.1788*	.1902*	.1490*	.1122*	.0924*
Ord. - Per.		.0000	.0016	.0046	.0122	.0294*	.0268*	.0198*	.0084	.0026
Per. - Int.		.0000	.0008	.0018	.0072	.0202*	.0198*	.0198*	.0032	.0016
Per. - Ord.		.0024	.0102	.0168	.0370	.0630	.0722*	.0624	.0166	.0098
Per. - Per.										.0024
Descriptions of Samples										
		Sample A			Sample B			Sample C		
		Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
		49.993	50.031	50.238	50.054	49.762	49.635			
		1.037	1.039	7.510	10.677	8.076	15.364			
		3.694	3.775	27.627	18.374	15.078	29.774			
		1.109	0.798	3.475	11.713	5.718	7.753			
		0.975	0.610	-0.001	0.010	-0.001	0.014			
		0.608	0.489	0.388	0.740	0.662	0.634			
		0.506	-0.402	-1.067	-0.941	-1.059	-1.740			
		1.737	1.157	0.421	0.611	0.582	41.595			

TABLE B - 123

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNegative Skewed (N = 5) and Leptokurtic (N = 5) DISTRIBUTIONS

		Levels of Significance					
		.0500	.0250	.0100	.0100	.0050	.0010
Scales	A B	.0010	.0050	.0100	.0250	.0500	.0050
Int. - Int.	.0006	.0016	.0036	.0122	.0308	.0742*	.0174
Int. - Ord.	.010	.0034	.0044	.0146	.0352	.0720*	.0402
Int. - Per.	.0104	.0220	.0288	.0418	.0616	.0720*	.0506*
Ord. - Int.	.0012	.0030	.0074	.0180	.0316	.0632	.0354
Ord. - Ord.	.0018	.0040	.0078	.0202	.0404	.0634	.0334
Ord. - Per.	.0106	.0222	.0290	.0422	.0620	.0720*	.0504*
Per. - Int.	.0118	.0260*	.0332*	.0526*	.0764*	.0634	.0446
Per. - Ord.	.0122	.0246*	.0338*	.0534*	.0766*	.0638	.0422
Per. - Per.	.0030	.0086	.0140	.0282	.0522	.0514	.0262

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.980	49.922	49.442	49.957	49.908	49.423
SD of Means	1.840	1.814	13.008	2.174	2.146	14.079
Mean of SDs	3.208	3.320	24.715	3.686	3.928	27.669
SD of SDs	1.673	1.301	6.887	2.411	1.895	7.047
Mean of Skew	-0.443	-0.320	-0.006	0.006	0.014	0.026
SD of Skew	0.596	0.605	0.596	0.763	0.676	0.644
Mean of Kurtosis	-0.919	-0.955	-1.114	-0.912	-1.032	-1.137
SD of Kurtosis	0.599	1.351	0.531	0.651	1.534	0.582

TABLE B - 124

? OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR... Negative Skewed (N = 5) and Leptokurtic (N = 5) DISTRIBUTIONS

Scales	A	B	Levels of Significance
Int. - Int.	.0058	.0130	.0192
Int. - Ord.	.0098	.0196	.0258
Int. - Per.	.0092	.0224	.0310*
Ord. - Int.	.0054	.0132	.0196
Ord. - Ord.	.0088	.0200	.0260
Ord. - Per.	.0094	.0222	.0310*
Per. - Int.	.0008	.0072	.0140
Per. - Ord.	.0016	.0090	.0154
Per. - Per.	.0018	.0080	.0136

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.016	49.947	49.582	49.866	49.882	49.812
SD of Means	1.816	1.790	12.863	10.826	8.112	15.537
Mean of SDs	3.166	3.294	24.651	18.381	15.120	29.691
SD of SDs	1.669	1.305	6.853	11.762	5.781	7.883
Mean of Skews	-0.418	-0.304	0.012	-0.019	-0.012	0.000
SD of Skews	0.601	0.606	0.589	0.758	0.684	0.648
Mean of Kurtosis	-0.943	-0.972	-1.127	-0.911	-1.024	-1.122
SD of Kurtosis	0.611	1.576	0.525	0.613	0.590	0.580

TABLE B - 125

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNegative Skewed (N = 15) and Leptokurtic (N = 15) DISTRIBUTIONS

		Levels of Significance					
		.0050	.0250	.0500	.0250	.0100	.0050
Scales	A	.0010	.0050	.0100	.0250	.0500	.0250
	B						
Int. - Int.		<u>.0004</u>	<u>.0010</u>	<u>.0036</u>	<u>.0152</u>	<u>.0374</u>	<u>.0676</u>
Int. - Ord.		<u>.0004</u>	<u>.0016</u>	<u>.0050</u>	<u>.0166</u>	<u>.0372</u>	<u>.0678</u>
Int. - Per.		<u>.0024</u>	<u>.0086</u>	<u>.0124</u>	<u>.0282</u>	<u>.0506</u>	<u>.0992</u>
Ord. - Int.		<u>.0006</u>	<u>.0020</u>	<u>.0064</u>	<u>.0206</u>	<u>.0490</u>	<u>.0666</u>
Ord. - Ord.		<u>.0006</u>	<u>.0032</u>	<u>.0074</u>	<u>.0200</u>	<u>.0456</u>	<u>.0778</u>
Ord. - Per.		<u>.0024</u>	<u>.0088</u>	<u>.0124</u>	<u>.0290</u>	<u>.0518</u>	<u>.0774</u>
Per. - Int.		<u>.0042</u>	<u>.0110</u>	<u>.0180</u>	<u>.0386</u>	<u>.0628</u>	<u>.0900</u>
Per. - Ord.		<u>.0040</u>	<u>.0104</u>	<u>.0182</u>	<u>.0380</u>	<u>.0624</u>	<u>.0902</u>
Per. - Per.		<u>.0016</u>	<u>.0064</u>	<u>.0122</u>	<u>.0274</u>	<u>.0560</u>	<u>.0900</u>

Descriptions of Samples

	Descriptions of Samples				
	Interval	Ordinal	Interval	Ordinal	Percentile
Means of Means	49.989	49.930	49.481	50.019	49.967
SD of Means	1.045	1.039	7.529	1.276	8.211
Mean of SDs	3.731	3.759	27.624	4.385	4.490
SD of SDs	1.110	0.793	3.463	1.885	1.384
Mean of Skews	-0.991	-0.615	0.014	0.007	0.009
SD of Skews	0.599	0.487	0.387	1.225	0.855
Mean of Kurtosis	0.535	-0.397	-1.072	1.145	-0.090
SD of Kurtosis	1.732	1.167	0.418	2.341	1.774

TABLE B--126

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNegative Skewed (N = 15) and Leptokurtic (N = 15) DISTRIBUTIONS

Scales	A	B	Levels of Significance	.0250	.0100	.0050	.0010
Int. - Int.	.0008	.0048	.0092	.0246	.0500	.0500	.0010
Int. - Ord.	.0012	.0062	.0114	.0234	.0500	.0508	.0014
Int. - Per.	.0028	.0082	.0136	.0288	.0516	.0580	.0026
Ord. - Int.	.0008	.0050	.0094	.0270	.0514	.0574	.0150
Ord. - Ord.	.0012	.0064	.0114	.0242	.0500	.0534	.0228
Ord. - Per.	.0028	.0080	.0132	.0296	.0522	.0564	.0302
Per. - Int.	.0004	.0048	.0112	.0288	.0530	.0478	.0256
Per. - Ord.	.0004	.0062	.0090	.0300	.0562	.0530	.0292
Per. - Per.	.0014	.0044	.0098	.0256	.0496	.0482	.0278

Descriptions of Samples

	Sample A	Sample B				
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	
Means of Means	50.007	49.945	49.612	50.104	49.804	49.723
SD of Means	1.055	1.041	7.487	6.360	4.634	8.849
Mean of SDs	3.714	3.756	27.647	22.050	17.059	33.084
SD of SDs	1.125	0.791	3.487	9.396	3.536	3.632
Mean of Skews	-0.981	-0.614	0.014	0.024	-0.002	0.019
SD of Skews	0.604	0.487	0.391	1.173	0.632	0.403
Mean of Kurtosis	0.517	-0.397	-1.073	1.007	-0.433	-1.241
SD of Kurtosis	1.731	1.149	0.429	2.268	1.008	0.398

TABLE B-127

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Negative Skewed (N = 5) and Leptokurtic (N = 15) DISTRIBUTIONS

		Levels of Significance								
Scales		.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
A	B	.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.		<u>.0008</u>	<u>.0038</u>	<u>.0062</u>	<u>.0190</u>	<u>.0362</u>	<u>.0464</u>	<u>.0230</u>	<u>.0102</u>	<u>.0054</u>
Int. - Ord.		<u>.0006</u>	<u>.0022</u>	<u>.0044</u>	<u>.0144</u>	<u>.0320</u>	<u>.0398</u>	<u>.0168</u>	<u>.0058</u>	<u>.0022</u>
Int. - Per.		<u>.0009</u>	<u>.0004</u>	<u>.0010</u>	<u>.0028*</u>	<u>.0058*</u>	<u>.0064*</u>	<u>.0018*</u>	<u>.0006</u>	<u>.0006</u>
Ord. - Int.		<u>.0018</u>	<u>.0054</u>	<u>.0096</u>	<u>.0206</u>	<u>.0420</u>	<u>.0468</u>	<u>.0224</u>	<u>.0110</u>	<u>.0064</u>
Ord. - Ord.		<u>.0010</u>	<u>.0036</u>	<u>.0052</u>	<u>.0184</u>	<u>.0370</u>	<u>.0380</u>	<u>.0170</u>	<u>.0064</u>	<u>.0028</u>
Ord. - Per.		<u>.0000</u>	<u>.0004</u>	<u>.0012</u>	<u>.0028*</u>	<u>.0056*</u>	<u>.0062*</u>	<u>.0018*</u>	<u>.0006</u>	<u>.0006</u>
Per. - Int.		<u>.0600*</u>	<u>.0872*</u>	<u>.1078*</u>	<u>.1542*</u>	<u>.1958*</u>	<u>.1706*</u>	<u>.1322*</u>	<u>.0978*</u>	<u>.0784*</u>
Per. - Ord.		<u>.0586*</u>	<u>.0870*</u>	<u>.1072*</u>	<u>.1522*</u>	<u>.1940*</u>	<u>.1720*</u>	<u>.1334*</u>	<u>.0988*</u>	<u>.0794*</u>
Per. - Per.		<u>.0006</u>	<u>.0040</u>	<u>.0076</u>	<u>.0180</u>	<u>.0386</u>	<u>.0396</u>	<u>.0180</u>	<u>.0062</u>	<u>.0032</u>
Descriptions of Samples										
		Sample A			Sample B			Sample C		
		Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means		49.990	49.928	49.476	50.011	49.952	49.680			
SD of Means		1.796	1.786	12.968	1.271	1.249	8.214			
Mean of SDs		3.197	3.316	24.718	4.366	4.461	30.584			
SD of SDs		1.658	1.290	6.900	1.787	1.321	3.353			
Mean of Skews		-0.432	-0.311	0.006	0.009	0.005	0.015			
SD of Skews		0.603	0.611	0.592	1.227	0.840	0.423			
Mean of Kurtosis		-0.924	-0.962	-1.121	1.169	-0.115	-1.249			
SD of Kurtosis		0.596	1.407	0.526	2.300	1.733	0.426			

TABLE B - 128
 OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Negative Skewed (N = 5) and Leptokurtic (N = 15) DISTRIBUTIONS

				Levels of Significance			
Scales		A	B	.0250	.0500	.0100	.0050
Int. - Int.	.0000	.0002	.0004	.0014*	.0046*	.0012*	.0006
Int. - Ord.	.0000	.0002	.0004	.0020*	.0062*	.0022*	.0010
Int. - Per.	.0002	.0004	.0008	.0026*	.0076*	.0064*	.0020*
Ord. - Int.	.0000	.0004	.0006	.0014*	.0054*	.0038*	.0014*
Ord. - Ord.	.0000	.0004	.0004	.0018*	.0064*	.0062*	.0024*
Ord. - Per.	.0002	.0004	.0008	.0024*	.0072*	.0064*	.0020*
Per. - Int.	.0066	.0156	.0256	.0512*	.0816*	.0756*	.0494*
Per. - Ord.	.0096	.0212	.0334*	.0636*	.0998*	.0946*	.0646*
Per. - Per.	.0004	.0020	.0040	.0144	.0356	.0346	.0152
Descriptions of Samples							
		Sample A		Sample B			
Interval	Ordinal	Percentile		Interval	Ordinal	Percentile	
Means of Means	50.036	49.984	49.896	50.271	50.094	50.228	
SD of Means	1.792	1.765	12.809	6.500	4.681	8.833	
Mean of SDs	3.203	3.309	24.819	22.180	17.115	33.107	
SD of SDs	1.672	1.302	6.943	9.248	3.521	3.670	
Mean of Skews	-0.446	-0.322	-0.006	0.013	-0.003	0.003	
SD of Skews	0.601	0.605	0.600	1.212	0.632	0.403	
Mean of Kurtosis	-0.907	-0.951	-1.108	1.107	-0.416	-1.241	
SD of Kurtosis	0.602	1.614	0.532	2.323	0.999	0.414	

TABLE B - 129

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNegative Skewed ($N = 15$) and Leptokurtic ($N = 5$) DISTRIBUTIONS

Scales	A	B	.0010	.0050	.0100	.0250	.0500	.0500	.0250	.0100	.0050	.0010
Int. - Int.	<u>.0350*</u>	<u>.0658*</u>	<u>.0922*</u>	<u>.1384*</u>	<u>.1872*</u>	<u>.1832*</u>	<u>.1328*</u>	<u>.1328*</u>	<u>.0894*</u>	<u>.0664*</u>	<u>.0664*</u>	<u>.0372*</u>
Int. - Ord.	<u>.0396*</u>	<u>.0666*</u>	<u>.0896*</u>	<u>.1270*</u>	<u>.1662*</u>	<u>.1820*</u>	<u>.1388*</u>	<u>.1388*</u>	<u>.0952*</u>	<u>.0730*</u>	<u>.0730*</u>	<u>.0420*</u>
Int. - Per.	<u>.0580*</u>	<u>.0878*</u>	<u>.1040*</u>	<u>.1400*</u>	<u>.1760*</u>	<u>.1882*</u>	<u>.1482*</u>	<u>.1482*</u>	<u>.1090*</u>	<u>.0890*</u>	<u>.0890*</u>	<u>.0602*</u>
Ord. - Int.	<u>.0364*</u>	<u>.0666*</u>	<u>.0934*</u>	<u>.1406*</u>	<u>.1886*</u>	<u>.1806*</u>	<u>.1302*</u>	<u>.1302*</u>	<u>.0878*</u>	<u>.0654*</u>	<u>.0654*</u>	<u>.0350*</u>
Ord. - Ord.	<u>.0394*</u>	<u>.0696*</u>	<u>.0914*</u>	<u>.1276*</u>	<u>.1682*</u>	<u>.1818*</u>	<u>.1346*</u>	<u>.1346*</u>	<u>.0926*</u>	<u>.0700*</u>	<u>.0700*</u>	<u>.0416*</u>
Ord. - Per.	<u>.0588*</u>	<u>.0882*</u>	<u>.1048*</u>	<u>.1406*</u>	<u>.1768*</u>	<u>.1876*</u>	<u>.1486*</u>	<u>.1486*</u>	<u>.1084*</u>	<u>.0894*</u>	<u>.0894*</u>	<u>.0594*</u>
Per. - Int.	<u>.0000</u>	<u>.0016</u>	<u>.0046</u>	<u>.0154</u>	<u>.0340</u>	<u>.0290*</u>	<u>.0128</u>	<u>.0128</u>	<u>.0042</u>	<u>.0012</u>	<u>.0012</u>	<u>.0002</u>
Per. - Ord.	<u>.0000</u>	<u>.0006</u>	<u>.0016</u>	<u>.0088</u>	<u>.0218*</u>	<u>.0218*</u>	<u>.0076</u>	<u>.0076</u>	<u>.0016</u>	<u>.0008</u>	<u>.0008</u>	<u>.0004</u>
Per. - Per.	<u>.0014</u>	<u>.0106</u>	<u>.0164</u>	<u>.0372</u>	<u>.0686</u>	<u>.0684</u>	<u>.0392</u>	<u>.0392</u>	<u>.0190</u>	<u>.0106</u>	<u>.0106</u>	<u>.0030</u>

Descriptions of Samples

	Sample A	Sample B	Ordinal	Percentile	Ordinal	Percentile	Ordinal	Percentile
Means of Means	50.007	49.945	49.612	50.189	49.823	49.808		
SD of Means	1.055	1.041	7.487	11.225	8.049	15.313		
Mean of SDs	3.714	3.756	27.647	18.748	15.074	29.797		
SD of SDs	1.125	0.791	3.487	12.169	5.633	7.786		
Mean of Skews	-0.981	-0.614	0.014	-0.003	-0.016	0.005		
SD of Skews	0.604	0.487	0.391	0.751	0.665	0.624		
Mean of Kurtosis	0.517	-0.397	-1.073	-0.922	-1.048	-1.148		
SD of Kurtosis	1.731	1.149	0.429	0.615	0.582	0.586		

TABLE B - 130
OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Leptokurtic (N = 5) and Leptoturtic (N = 5) DISTRIBUTIONS

			Levels of Significance		
Scales	A	B	.0250	.0500	.0100
Int. - Int.	.0012	.0044	.0072	.0180	.0442
Int. - Ord.	.0012	.0060	.0104	.0224	.0464
Int. - Per.	.0136	.0250*	.0326*	.0478*	.0698*
Ord. - Int.	.0016	.0052	.0096	.0270	.0498
Ord. - Ord.	.0014	.0058	.0102	.0242	.0496
Ord. - Per.	.0136	.0254*	.0330*	.0476*	.0688
Per. - Int.	.0144	.0248*	.0350*	.0504*	.0722*
Per. - Ord.	.0142	.0252*	.0348*	.0502*	.0726*
Per. - Per.	.0020	.0080	.0130	.0286	.0532

Descriptions of Samples

	Sample A	Sample B			
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.014	49.953	49.660	50.016	49.959
SD of Means	2.244	2.202	14.199	2.208	2.190
Mean of SDs	3.740	3.953	27.672	3.657	3.912
SD of SDs	2.504	1.922	7.042	2.402	1.895
Mean of Skews	0.001	-0.001	0.007	0.011	0.005
SD of Skews	0.768	0.679	0.647	0.766	0.684
Mean of Kurtosis	-0.896	-1.024	-1.137	-0.905	-1.039
SD of Kurtosis	0.638	0.835	0.579	0.659	1.542

TABLE B - 131

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORLeptokurtic (N = 5) and Leptokurtic (N = 5) DISTRIBUTIONS

Scales	A	B	Levels of Significance
Int. - Int.	.0076	.0134	.0250 .0500 .0250 .0100 .0050 .0010
Int. - Ord.	.0096	.0176	.0322 .0546 .0522 .0314 .0178 .0134 .0074
Int. - Per.	.0100	.0190	.0350 .0590 .0604 .0344 .0234 .0178 .0108
Ord. - Int.	.0066	.0128	.0178 .0328 .0552 .0522 .0310 .0178 .0130 .0066
Ord. - Ord.	.0078	.0178	.0234 .0358 .0600 .0592 .0342 .0226 .0174 .0104
Ord. - Per.	.0098	.0200	.0282 .0458* .0684 .0698* .0466* .0300* .0214 .0120
Per. - Int.	.0060	.0136	.0194 .0366 .0602 .0560 .0318 .0142 .0092 .0038
Per. - Ord.	.0052	.0138	.0224 .0394 .0630 .0584 .0330 .0158 .0096 .0036
Per. - Per.	.0018	.0074	.0134 .0262 .0524 .0486 .0254 .0120 .0076 .0024

Descriptions of Samples

	Sample A	Sample B				
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	
Means of Means	49.997	49.951	49.585	49.956	49.892	49.722
SD of Means	.2.236	2.205	14.385	11.030	7.985	15.344
Mean of SDs	3.658	3.888	27.440	18.631	15.051	29.822
SD of SDs	2.384	1.835	7.238	11.999	5.604	7.719
Mean of Skews	0.002	0.011	0.021	0.013	0.024	0.024
SD of Skews	0.778	0.676	0.645	0.755	0.672	0.636
Mean of Kurtosis	-0.887	-1.036	-1.143	-0.917	-1.042	-0.953
SD of Kurtosis	0.664	1.549	0.587	0.618	0.585	0.512

TABLE B - 132

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Leptokurtic (N = 15) and Leptokurtic (N = 15) DISTRIBUTIONS

Scales	A	B	Levels of Significance	.0250	.0100	.0050	.0010
Int. - Int.	.0002	.0036	.0070	.0222	.0496	.0642	.0202
Int. - Ord.	.0006	.0030	.0072	.0216	.0464	.0500	.0220
Int. - Per.	.0026	.0082	.0134	.0298	.0486	.0568	.0338
Ord. - Int.	.0006	.0046	.0084	.0250	.0526	.0416	.0210
Ord. - Ord.	.0006	.0046	.0084	.0248	.0496	.0436	.0230
Ord. - Per.	.0026	.0086	.0138	.0286	.0510	.0560	.0338
Per. - Int.	.0028	.0116	.0164	.0338	.0558	.0502	.0236
Per. - Ord.	.0030	.0112	.0160	.0324	.0556	.0512	.0244
Per. - Per.	.0010	.0058	.0112	.0256	.0504	.0474	.0226

Descriptions of Samples							
	Sample A	Ordinal	Percentile	Interval	Sample B	Ordinal	Percentile
Means of Means	50.003	49.947	49.647	49.997	49.948	49.746	
SD of Means	1.280	1.260	8.227	1.272	1.258	8.253	
Mean of SDs	4.402	4.501	30.645	4.383	4.483	30.601	
SD of SDs	1.889	1.398	3.312	1.869	1.375	3.352	
Mean of Skews	0.007	0.004	0.020	-0.026	-0.016	0.009	
SD of Skews	1.223	0.861	0.423	1.212	0.847	0.420	
Mean of Kurtosis	1.137	-0.097	-1.252	1.133	-0.112	-1.252	
SD of Kurtosis	2.343	1.803	0.419	2.323	1.792	0.428	

TABLE B-133

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORLeptokurtic (N = 15) and Leptokurtic (N = 15) DISTRIBUTIONS

		Levels of Significance			
		.0250	.0500	.0250	.0100
Scales	A	.0010	.0050	.0100	.0250
	B				
Int. - Int.	<u>.0014</u>	<u>.0058</u>	<u>.0102</u>	<u>.0248</u>	<u>.0520</u>
Int. - Ord.	<u>.0020</u>	<u>.0080</u>	<u>.0120</u>	<u>.0276</u>	<u>.0514</u>
Int. - Per.	<u>.0040</u>	<u>.0100</u>	<u>.0164</u>	<u>.0310</u>	<u>.0528</u>
Ord. - Int.	<u>.0016</u>	<u>.0058</u>	<u>.0104</u>	<u>.0254</u>	<u>.0530</u>
Ord. - Ord.	<u>.0022</u>	<u>.0080</u>	<u>.0128</u>	<u>.0286</u>	<u>.0536</u>
Ord. - Per.	<u>.0040</u>	<u>.0100</u>	<u>.0166</u>	<u>.0306</u>	<u>.0536</u>
Per. - Int.	<u>.0012</u>	<u>.0064</u>	<u>.0104</u>	<u>.0258</u>	<u>.0550</u>
Per. - Ord.	<u>.0012</u>	<u>.0056</u>	<u>.0098</u>	<u>.0250</u>	<u>.0504</u>
Per. - Per.	<u>.0006</u>	<u>.0042</u>	<u>.0098</u>	<u>.0240</u>	<u>.0480</u>
Descriptions of Samples					
		Sample A		Sample B	
		Interval	Ordinal	Percentile	Interval
		50.030	49.979	49.836	49.998
		1.286	1.259	8.252	6.402
Means of Means					
SD of Means					
Mean of SDs	4.417	4.501	30.660	22.045	17.013
SD of SDs	1.917	1.384	3.389	9.176	3.429
Mean of Skews	0.016	0.014	0.010	-0.003	0.012
SD of Skews	1.220	0.847	0.426	1.193	0.631
Mean of Kurtosis	1.145	-0.111	-1.254	1.053	-0.442
SD of Kurtosis	2.324	1.762	0.429	2.277	0.996

TABLE B-134

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORLeptokurtic (N = 5) and Leptokurtic (N = 15) DISTRIBUTIONS

		Levels of Significance			
Scales		A	B	.0250	.0100
Int. - Int.	<u>.0008</u>	<u>.0046</u>	<u>.0088</u>	<u>.0230</u>	<u>.0444</u>
Int. - Ord.	<u>.0010</u>	<u>.0032</u>	<u>.0070</u>	<u>.0168</u>	<u>.0376</u>
Int. - Per.	<u>.0006</u>	<u>.0008</u>	<u>.0010</u>	<u>.0028*</u>	<u>.0068*</u>
Ord. - Int.	<u>.0028</u>	<u>.0090</u>	<u>.0138</u>	<u>.0284</u>	<u>.0550</u>
Ord. - Ord.	<u>.0016</u>	<u>.0058</u>	<u>.0096</u>	<u>.0240</u>	<u>.0438</u>
Ord. - Per.	<u>.0006</u>	<u>.0008</u>	<u>.0010</u>	<u>.0024*</u>	<u>.0070*</u>
Per. - Int.	<u>.0590*</u>	<u>.0800*</u>	<u>.0960*</u>	<u>.1340*</u>	<u>.1732*</u>
Per. - Ord.	<u>.0590*</u>	<u>.0798*</u>	<u>.0954*</u>	<u>.1326*</u>	<u>.1724*</u>
Per. - Per.	<u>.0014</u>	<u>.0058</u>	<u>.0098</u>	<u>.0258</u>	<u>.0472</u>

Descriptions of Samples

	Sample A		Sample B	
	Interval	Ordinal	Percentile	Interval
Means of Means	50.014	49.956	49.790	49.973
SD of Means	2.186	2.129	13.971	1.291
Mean of SDs	3.726	3.949	27.771	4.393
SD of SDs	2.460	1.902	7.138	1.875
Mean of Skews	-0.002	-0.006	0.011	-0.001
SD of Skews	0.765	0.676	0.639	1.206
Mean of Kurtosis	-0.905	-1.024	-1.148	1.125
SD of Kurtosis	0.649	1.901	0.575	2.282

TABLE B-135
OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

Leptokurtic (N = 5) and Leptokurtic (N = 15) DISTRIBUTIONS									
Scales						Levels of Significance			
A	B					.0500	.0250	.0100	.0050
.00010	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0050	.0010
.00000	.00002	.00008	.0018*	.0052*	.0058*	.0022*	.0006	.0002	.0000
.00000	.00002	.00006	.0026*	.0070*	.0078*	.0026*	.0008	.0002	.0000
.00000	.00000	.00006	.0022*	.0064*	.0078*	.0028*	.0010	.0006	.0002
.00000	.00004	.00008	.0022*	.0066*	.0054*	.0022*	.0006	.0002	.0000
.00000	.00004	.00008	.0028*	.0086*	.0084*	.0032*	.0008	.0004	.0000
.00000	.00000	.00006	.0026*	.0062*	.0076*	.0030*	.0010	.0006	.0000
.01116	.0242*	.0350*	.0614*	.0910*	.0878*	.0572*	.0316*	.0212	.0086
.01600	.0342*	.0478*	.0726*	.1064*	.1082*	.0712*	.0426*	.0296*	.0134
.00114	.0038	.0090	.0224	.0454	.0450	.0238	.0090	.0046	.0006
Descriptions of Samples									
Sample A		Sample B		Ordinal		Interval		Percentile	
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval
50.029	49.971	49.800	49.879	49.830	49.771				
2.209	2.183	14.115	6.360	4.695	8.988				
3.732	3.951	27.673	22.035	17.051	33.082				
2.491	1.927	7.088	9.261	3.493	3.645				
-0.004	-0.007	0.000	-0.028	-0.010	0.022				
0.765	0.674	0.642	1.178	0.630	0.408				
-0.899	-1.028	-1.141	1.017	-0.432	-1.233				
0.637	0.834	0.576	2.253	1.006	0.425				

TABLE B - 136

OBTAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORLeptokurtic (N = 15) and Leptokurtic (N = 5) DISTRIBUTIONS

Scales	A	B	Levels of Significance
Int. - Int.	.0010	.0050	.0100
	<u>.00336*</u>	<u>.0074*</u>	<u>.0250</u>
	<u>.00574*</u>	<u>.0796*</u>	<u>.0500</u>
Int. - Ord.	<u>.00612*</u>	<u>.0780*</u>	<u>.1196*</u>
	<u>.0378*</u>	<u>.0612*</u>	<u>.1710*</u>
Int. - Per.	<u>.00666*</u>	<u>.0802*</u>	<u>.1166*</u>
	<u>.0566*</u>	<u>.0986*</u>	<u>.1616*</u>
Ord. - Int.	<u>.00334*</u>	<u>.0566*</u>	<u>.1350*</u>
	<u>.0334*</u>	<u>.0774*</u>	<u>.1768*</u>
Ord. - Ord.	<u>.00376*</u>	<u>.0604*</u>	<u>.1206*</u>
	<u>.0376*</u>	<u>.0770*</u>	<u>.1184*</u>
Ord. - Per.	<u>.00568*</u>	<u>.0802*</u>	<u>.1368*</u>
	<u>.0568*</u>	<u>.0998*</u>	<u>.1768*</u>
Per. - Int.	<u>.0008</u>	<u>.0014</u>	<u>.0096</u>
	<u>.0008</u>	<u>.0024</u>	<u>.0246*</u>
Per. - Ord.	<u>.0002</u>	<u>.0012</u>	<u>.0068</u>
	<u>.0002</u>	<u>.0022</u>	<u>.0154*</u>
Per. - Per.	<u>.0018</u>	<u>.0060</u>	<u>.0138</u>
	<u>.0018</u>	<u>.0286</u>	<u>.0540</u>

Descriptions of Samples

	Sample A	Sample B			
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.976	49.921	49.505	50.012	49.794
SD of Means	1.252	1.234	8.098	10.967	8.025
Mean of SDs	4.385	4.482	30.629	18.681	15.097
SD of SDs	1.859	1.381	3.383	12.262	5.664
Mean of Skews	-0.012	-0.006	0.024	-0.004	-0.016
SD of Skews	1.214	0.837	0.418	0.756	0.672
Mean of Kurtosis	1.142	-0.123	-1.257	-0.924	-1.046
SD of Kurtosis	2.307	1.746	0.437	0.614	0.581

APPENDIX C

TABLES OF SAMPLING DISTRIBUTIONS OF THE PRODUCT

MOMENT CORRELATION COEFFICIENT

TABLE C - 1

OBTAINED PERCENTAGES OF r VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR

		Normal	(N = 5)	and	Normal	(N = 5)	DISTRIBUTIONS
Levels of Significance							
Scales			.0250	.0500	.0250	.0100	.0050
A	B	.0010	.0050	.0100	.0250	.0500	.0010
Int. - Int.		.0008	.0048	.0106	.0250	.0450	.0034
Int. - Ord.		.0012	.0042	.0088	.0214	.0432	.0036
Int. - Per.		.0018	.0038	.0082	.0226	.0436	.0030
Ord. - Int.		.0004	.0042	.0088	.0226	.0470	.0034
Ord. - Ord.		.0008	.0042	.0076	.0224	.0424	.0034
Ord. - Per.		.0012	.0046	.0080	.0212	.0454	.0034
Per. - Int.		.0008	.0038	.0092	.0248	.0456	.0034
Per. - Ord.		.0010	.0040	.0086	.0222	.0454	.0034
Per. - Per.		.0010	.0046	.0090	.0236	.0462	.0034

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.003	49.941	49.564	49.997	49.924	49.452
SD of Means	1.807	1.804	12.990	1.798	1.791	12.870
Mean of SDs	3.360	3.428	24.721	3.401	3.457	24.907
SD of SDs	1.199	0.987	6.907	1.207	0.979	6.852
Mean of Skews	-0.011	-0.009	-0.005	-0.001	-0.003	0.006
SD of Skews	0.614	0.594	0.594	0.609	0.593	0.588
Mean of Kurtosis	-0.998	-1.075	-1.106	-0.993	-1.062	-1.109
SD of Kurtosis	0.507	0.615	0.520	0.494	1.164	0.515

TABLE C - 2

OBTAINED PERCENTAGES OF τ VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FORNormal ($N = 5$) and Normal ($N = 5$) DISTRIBUTIONS

Scales	A	B	.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.	.0004	.0056	.0104	.0254	.0538	.0544	.0266	.0102	.0042	.0006	
Int. - Ord.	.0010	.0046	.0104	.0270	.0520	.0554	.0262	.0102	.0048	.0008	
Int. - Per.	.0010	.0052	.0116	.0252	.0524	.0566	.0240	.0090	.0044	.0004	
Ord. - Int.	.0004	.0042	.0092	.0254	.0532	.0562	.0268	.0092	.0046	.0010	
Ord. - Ord.	.0006	.0044	.0094	.0256	.0516	.0538	.0266	.0086	.0050	.0004	
Ord. - Per.	.0004	.0054	.0100	.0268	.0522	.0566	.0272	.0100	.0052	.0008	
C											
Per. - Int.	.0006	.0040	.0092	.0262	.0530	.0558	.0270	.0106	.0050	.0008	
1											
Per. - Ord.	.0006	.0040	.0088	.0256	.0498	.0538	.0272	.0100	.0048	.0008	
r2											
Per. - Per.	.0002	.0054	.0108	.0256	.0528	.0552	.0262	.0106	.0054	.0006	

Descriptions of Samples

	Sample A	Sample B	Ordinal	Percentile	Ordinal	Percentile
Means of Means	50.007	49.940	49.572	50.056	49.772	49.639
SD of Means	1.822	1.809	12.994	7.321	7.160	12.782
Mean of SDs	3.386	3.440	24.773	13.900	13.517	24.936
SD of SDs	1.231	0.990	6.918	5.123	5.130	7.011
Mean of Skews	0.003	0.005	0.007	-0.001	0.002	-0.000
SD of Skews	0.615	0.595	0.599	0.617	0.630	0.592
Mean of Kurtosis	-0.994	-1.079	-1.101	-1.002	-0.988	-1.117
SD of Kurtosis	0.513	0.549	0.526	0.501	0.511	0.520

TABLE C - 3
OBTAINED PERCENTAGES OF r VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Normal ($N = 15$) and Normal ($N = 15$) DISTRIBUTIONS

Scales		Levels of Significance									
A	B	.0010	.0050	.0100	.0250	.0500	.0750	.0250	.0100	.0050	.0010
Int. - Int.		.0010	.0042	.0064	.0178	.0376	.0582	.0294	.0130	.0080	.0008
Int. - Ord.		.0010	.0032	.0066	.0190	.0390	.0578	.0296	.0125	.0072	.0014
Int. - Per.		.0012	.0026	.0060	.0200	.0374	.0582	.0294	.0128	.0072	.0012
Ord. - Int.		.0006	.0030	.0058	.0166	.0370	.0596	.0294	.0122	.0072	.0010
Ord. - Ord.		.0004	.0026	.0064	.0180	.0372	.0568	.0314	.0112	.0070	.0020
Ord. - Per.		.0006	.0024	.0066	.0176	.0362	.0608	.0306	.0116	.0068	.0016
Per. - Int.		.0008	.0032	.0062	.0162	.0358	.0572	.0298	.0138	.0072	.0008
Per. - Ord.		.0004	.0026	.0050	.0184	.0374	.0580	.0310	.0126	.0072	.0014
Per. - Per.		.0008	.0028	.0058	.0188	.0364	.0608	.0306	.0136	.0068	.0016

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	50.002	49.937	49.534	50.008	49.947	49.614
SD of Means	1.027	1.024	7.374	1.031	1.028	7.402
Mean of SDs	3.803	3.830	27.579	3.798	3.826	27.533
SD of SDs	0.710	0.514	3.514	0.716	0.516	3.518
Mean of Skews	-0.002	-0.001	0.007	-0.009	-0.006	-0.000
SD of Skews	0.526	0.373	0.384	0.521	0.371	0.382
Mean of Kurtosis	-0.383	-0.969	-1.047	-0.375	-0.965	-1.043
SD of Kurtosis	0.785	0.480	0.432	0.782	0.478	0.429

TABLE C - 4
OBTAINED PERCENTAGES OF r VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Normal ($N = 15$) and Normal ($N = 15$) DISTRIBUTIONS

Scales		Levels of Significance					
A	B	.0010	.0050	.0100	.0250	.0500	.0250
Int. - Int.		.0006	.0036	.0072	.0222	.0482	.0560
Int. - Ord.		.0008	.0034	.0060	.0214	.0466	.0564
Int. - Per.		.0006	.0040	.0064	.0202	.0456	.0576
Ord. - Int.		.0008	.0040	.0080	.0222	.0500	.0560
Ord. - Ord.		.0008	.0034	.0072	.0210	.0456	.0546
Ord. - Per.		.0006	.0040	.0084	.0222	.0472	.0552
Per. - Int.		.0006	.0044	.0082	.0232	.0488	.0546
Per. - Ord.		.0008	.0034	.0074	.0226	.0474	.0564
Per. - Per.		.0006	.0042	.0082	.0224	.0462	.0546

Descriptions of Samples							
Sample A		Sample B		Sample C		Sample D	
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal
Means of Means	49.989	49.921	49.440	49.990	49.719	49.556	
SD of Means	1.023	1.025	7.377	4.269	4.182	7.538	
Mean of SDs	3.817	3.835	27.605	15.514	15.163	27.565	
SD of SDs	0.725	0.520	3.532	3.029	3.057	3.659	
Mean of Skews	0.005	0.002	0.013	-0.010	-0.010	0.005	
SD of Skews	0.526	0.375	0.384	0.517	0.554	0.385	
Mean of Kurtosis	-0.363	-0.961	-1.041	-0.368	-0.266	-1.038	
SD of Kurtosis	0.778	0.475	0.421	0.770	0.824	0.447	

TABLE C - 5
OBTAINED PERCENTAGES OF r VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Normal (N = 5) and positive Skewed (N = 5) DISTRIBUTIONS

		Levels of Significance							
		.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
Scales	A B	.0010	.0050	.0100	.0250	.0500	.0250	.0100	.0010
Int. - Int.	<u>.0004</u>	<u>.0046</u>	<u>.0096</u>	<u>.0240</u>	<u>.0546</u>	<u>.0510</u>	<u>.0256</u>	<u>.0090</u>	<u>.0042</u>
Int. - Ord.	<u>.0008</u>	<u>.0046</u>	<u>.0106</u>	<u>.0244</u>	<u>.0520</u>	<u>.0510</u>	<u>.0246</u>	<u>.0090</u>	<u>.0046</u>
Int. - Per.	<u>.0004</u>	<u>.0046</u>	<u>.0098</u>	<u>.0244</u>	<u>.0560</u>	<u>.0504</u>	<u>.0248</u>	<u>.0098</u>	<u>.0048</u>
Ord. - Int.	<u>.0014</u>	<u>.0048</u>	<u>.0096</u>	<u>.0258</u>	<u>.0534</u>	<u>.0530</u>	<u>.0256</u>	<u>.0084</u>	<u>.0040</u>
Ord. - Ord.	<u>.0010</u>	<u>.0042</u>	<u>.0110</u>	<u>.0270</u>	<u>.0518</u>	<u>.0526</u>	<u>.0236</u>	<u>.0102</u>	<u>.0042</u>
Ord. - Per.	<u>.0006</u>	<u>.0048</u>	<u>.0110</u>	<u>.0260</u>	<u>.0524</u>	<u>.0528</u>	<u>.0252</u>	<u>.0104</u>	<u>.0048</u>
Per. - Int.	<u>.0010</u>	<u>.0046</u>	<u>.0106</u>	<u>.0228</u>	<u>.0544</u>	<u>.0528</u>	<u>.0244</u>	<u>.0086</u>	<u>.0044</u>
Per. - Ord.	<u>.0012</u>	<u>.0040</u>	<u>.0110</u>	<u>.0260</u>	<u>.0522</u>	<u>.0520</u>	<u>.0250</u>	<u>.0098</u>	<u>.0040</u>
Per. - Per.	<u>.0006</u>	<u>.0052</u>	<u>.0104</u>	<u>.0258</u>	<u>.0530</u>	<u>.0522</u>	<u>.0256</u>	<u>.0104</u>	<u>.0048</u>
Descriptions of Samples									
Sample A									
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval
50.013	49.944	49.585	49.959	49.996	49.968	50.013	49.944	49.996	50.013
1.795	1.792	12.896	2.590	2.185	4.861	1.795	1.792	12.896	1.795
Mean of Means	3.343	3.418	24.641	3.167	3.328	24.883	3.343	3.418	24.641
SD of Means	1.216	0.998	6.979	1.629	1.283	6.806	1.216	0.998	6.979
Mean of SDs	0.012	0.013	0.015	0.422	0.307	0.007	0.012	0.013	0.015
SD of SDs	0.617	0.602	0.597	0.597	0.605	0.594	0.617	0.602	0.597
Mean of Skewness	-0.996	-1.071	-1.102	-0.938	-1.018	-1.126	-0.996	-1.071	-1.102
SD of Kurtosis	0.506	0.573	0.525	0.594	0.651	0.526	0.506	0.573	0.525

TABLE C - 6
OBTAINED PERCENTAGES OF r VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Normal (N = 5) and Positive Skewed (N = 5) DISTRIBUTIONS

		Levels of Significance						
		.0050	.0100	.0250	.0500	.0250	.0100	.0050
Scales	A B	.0010	.0050	.0100	.0250	.0500	.0250	.0100
Int. - Int.		<u>.0004</u>	<u>.0044</u>	<u>.0102</u>	<u>.0262</u>	<u>.0494</u>	<u>.098</u>	<u>.0272</u>
Int. - Ord.		<u>.0008</u>	<u>.0052</u>	<u>.0110</u>	<u>.0266</u>	<u>.0496</u>	<u>.0520</u>	<u>.0282</u>
Int. - Per.		<u>.0006</u>	<u>.0056</u>	<u>.0122</u>	<u>.0254</u>	<u>.0506</u>	<u>.0512</u>	<u>.0268</u>
Ord. - Int.		<u>.0004</u>	<u>.0046</u>	<u>.0098</u>	<u>.0254</u>	<u>.0508</u>	<u>.0486</u>	<u>.0250</u>
Ord. - Ord.		<u>.0006</u>	<u>.0048</u>	<u>.0112</u>	<u>.0268</u>	<u>.0504</u>	<u>.0506</u>	<u>.0264</u>
Ord. - Per.		<u>.0006</u>	<u>.0072</u>	<u>.0118</u>	<u>.0250</u>	<u>.0502</u>	<u>.0496</u>	<u>.0266</u>
Per. - Int.		<u>.0006</u>	<u>.0044</u>	<u>.0098</u>	<u>.0238</u>	<u>.0514</u>	<u>.0496</u>	<u>.0258</u>
Per. - Ord.		<u>.0008</u>	<u>.0054</u>	<u>.0114</u>	<u>.0246</u>	<u>.0502</u>	<u>.0522</u>	<u>.0274</u>
Per. - Per.		<u>.0010</u>	<u>.0058</u>	<u>.0120</u>	<u>.0250</u>	<u>.0512</u>	<u>.0506</u>	<u>.0254</u>
Descriptions of Samples								
Sample A								
Interval	Ordinal	Percentile						
50.040	49.972	49.785						
Means of Means			49.934	49.326	49.294			
SD of Means			1.811	1.796	12.898	8.884	7.295	13.511
Mean of SDs			3.379	3.437	24.745	15.800	13.476	26.256
SD of SDs			1.229	0.998	6.951	8.115	5.688	7.216
Mean of Skews			0.002	-0.000	0.002	0.428	0.369	0.043
SD of Skews			0.615	0.597	0.592	0.592	0.593	0.588
Mean of Kurtosis			-0.996	-1.068	-1.107	-0.936	-0.964	-1.132
SD of Kurtosis			0.510	0.655	0.519	0.576	0.562	0.526

TABLE C - 7
OBTAINED PERCENTAGES OF r VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Normal (N = 15) and Positive Skewed (N = 15) DISTRIBUTIONS

Scales		Levels of Significance							
A	B	.0050	.0100	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.	<u>.0006</u>	<u>.0040</u>	<u>.0100</u>	<u>.0276</u>	<u>.0510</u>	<u>.0440</u>	<u>.0190</u>	<u>.0092</u>	<u>.0056</u>
Int. - Ord.	<u>.0006</u>	<u>.0050</u>	<u>.0112</u>	<u>.0264</u>	<u>.0494</u>	<u>.0434</u>	<u>.0190</u>	<u>.0092</u>	<u>.0052</u>
Int. - Per.	<u>.0014</u>	<u>.0060</u>	<u>.0104</u>	<u>.0278</u>	<u>.0492</u>	<u>.0458</u>	<u>.0218</u>	<u>.0090</u>	<u>.0046</u>
Ord. - Int.	<u>.0008</u>	<u>.0044</u>	<u>.0102</u>	<u>.0266</u>	<u>.0492</u>	<u>.0426</u>	<u>.0202</u>	<u>.0074</u>	<u>.0034</u>
Ord. - Ord.	<u>.0012</u>	<u>.0052</u>	<u>.0126</u>	<u>.0278</u>	<u>.0502</u>	<u>.0440</u>	<u>.0212</u>	<u>.0098</u>	<u>.0042</u>
Ord. - Per.	<u>.0020</u>	<u>.0062</u>	<u>.0128</u>	<u>.0284</u>	<u>.0516</u>	<u>.0472</u>	<u>.0212</u>	<u>.0096</u>	<u>.0042</u>
Per. - Int.	<u>.0008</u>	<u>.0048</u>	<u>.0104</u>	<u>.0260</u>	<u>.0494</u>	<u>.0432</u>	<u>.0200</u>	<u>.0078</u>	<u>.0036</u>
Per. - Ord.	<u>.0016</u>	<u>.0054</u>	<u>.0122</u>	<u>.0276</u>	<u>.0506</u>	<u>.0446</u>	<u>.0206</u>	<u>.0094</u>	<u>.0040</u>
Per. - Per.	<u>.0016</u>	<u>.0066</u>	<u>.0126</u>	<u>.0296</u>	<u>.0522</u>	<u>.0462</u>	<u>.0214</u>	<u>.0098</u>	<u>.0038</u>

Descriptions of Samples									
	Sample A	Sample B							
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile			
Means of Means	49.988	49.917	49.408	49.997	50.033	50.226			
SD of Means	1.029	1.026	7.379	1.027	1.027	7.461			
Mean of SDs	3.803	3.830	25.574	3.709	3.780	27.675			
SD of SDs	0.720	0.515	3.523	1.102	0.794	3.447			
Mean of Skews	0.020	0.014	0.021	0.978	0.611	0.004			
SD of Skews	0.520	0.367	0.381	0.593	0.484	0.389			
Mean of Kurtosis	-0.375	-0.971	-1.045	0.495	-0.409	-1.060			
SD of Kurtosis	0.781	0.464	0.425	1.679	1.131	0.432			

TABLE C - 8
**OBTAINED PERCENTAGES OF r VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Normal (N = 15) and Positive Skewed (N = 15) DISTRIBUTIONS**

Scales		Levels of Significance					
A	B	.0010	.0050	.0100	.0250	.0500	.0250
Int. - Int.	<u>.0014</u>	<u>.0066</u>	<u>.0120</u>	<u>.0304</u>	<u>.0534</u>	<u>.0462</u>	<u>.0252</u>
Int. - Ord.	<u>.0012</u>	<u>.0058</u>	<u>.0116</u>	<u>.0288</u>	<u>.0558</u>	<u>.0480</u>	<u>.0240</u>
Int. - Per.	<u>.0014</u>	<u>.0062</u>	<u>.0112</u>	<u>.0282</u>	<u>.0554</u>	<u>.0476</u>	<u>.0218</u>
Ord. - Int.	<u>.0010</u>	<u>.0052</u>	<u>.0106</u>	<u>.0286</u>	<u>.0524</u>	<u>.0464</u>	<u>.0238</u>
Ord. - Ord.	<u>.0010</u>	<u>.0056</u>	<u>.0112</u>	<u>.0288</u>	<u>.0538</u>	<u>.0464</u>	<u>.0262</u>
Ord. - Per.	<u>.0014</u>	<u>.0072</u>	<u>.0124</u>	<u>.0272</u>	<u>.0536</u>	<u>.0478</u>	<u>.0234</u>
Per. - Int.	<u>.0012</u>	<u>.0054</u>	<u>.0106</u>	<u>.0276</u>	<u>.0534</u>	<u>.0474</u>	<u>.0252</u>
Per. - Ord.	<u>.0012</u>	<u>.0054</u>	<u>.0112</u>	<u>.0286</u>	<u>.0540</u>	<u>.0470</u>	<u>.0262</u>
Per. - Per.	<u>.0012</u>	<u>.0072</u>	<u>.0116</u>	<u>.0288</u>	<u>.0546</u>	<u>.0492</u>	<u>.0238</u>

Descriptions of Samples

Sample A		Sample B	
Interval	Ordinal	Percentile	Interval
Means of Means	50.002	49.940	49.542
SD of Means	1.016	1.016	7.303
Mean of SDs	3.786	3.819	27.485
SD of SDs	0.725	0.521	3.556
Mean of Skews	-0.004	-0.002	0.006
SD of Skews	0.523	0.372	0.383
Mean of Kurtosis	-0.372	-0.959	-1.040
SD of Kurtosis	0.778	0.484	0.438

TABLE C - 9
OBTAINED PERCENTAGES OF r VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 5) and Negative Skewed (N = 5) DISTRIBUTIONS

Scales		Levels of Significance					
A	B	.0010	.0050	.0100	.0250	.0500	.1000
Int. - Int.	<u>.0016</u>	<u>.0074</u>	<u>.0124</u>	<u>.0312</u>	<u>.0600</u>	<u>.0410</u>	<u>.0186</u>
Int. - Ord.	<u>.0012</u>	<u>.0052</u>	<u>.0116</u>	<u>.0298</u>	<u>.0556</u>	<u>.0464</u>	<u>.0216</u>
Int. - Per.	<u>.0004</u>	<u>.0042</u>	<u>.0088</u>	<u>.0212</u>	<u>.0444</u>	<u>.0570</u>	<u>.0264</u>
Ord. - Int.	<u>.0014</u>	<u>.0070</u>	<u>.0124</u>	<u>.0290</u>	<u>.0560</u>	<u>.0460</u>	<u>.0216</u>
Ord. - Ord.	<u>.0012</u>	<u>.0056</u>	<u>.0108</u>	<u>.0264</u>	<u>.0530</u>	<u>.0472</u>	<u>.0250</u>
Ord. - Per.	<u>.0006</u>	<u>.0038</u>	<u>.0074</u>	<u>.0224</u>	<u>.0448</u>	<u>.0554</u>	<u>.0284</u>
Per. - Int.	<u>.0014</u>	<u>.0052</u>	<u>.0104</u>	<u>.0232</u>	<u>.0470</u>	<u>.0550</u>	<u>.0264</u>
Per. - Ord.	<u>.0012</u>	<u>.0058</u>	<u>.0098</u>	<u>.0242</u>	<u>.0484</u>	<u>.0550</u>	<u>.0294</u>
Per. - Per.	<u>.0010</u>	<u>.0044</u>	<u>.0102</u>	<u>.0230</u>	<u>.0456</u>	<u>.0558</u>	<u>.0304</u>

Descriptions of Samples

Sample A		Sample B	
Interval	Ordinal	Interval	Ordinal
49.954	49.993	49.966	50.013
1.797	1.792	12.911	1.777
Mean of Means			49.951
SD of Means			12.811
Mean of SDs	3.171	24.801	3.317
SD of SDs	1.628	1.278	1.628
Mean of Skews	0.436	0.317	-0.429
SD of Skews	0.600	0.664	0.598
Mean of Kurtosis	-0.913	-1.016	-1.107
SD of Kurtosis	0.601	0.890	0.528

TABLE C - 10

OBTAINED PERCENTAGES OF r VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 5) and Negative Skewed(N = 5) DISTRIBUTIONS

Scales		Levels of Significance		Levels of Significance	
A	B	.0010	.0050	.0250	.0500
Int. - Int.	<u>.0018</u>	<u>.0066</u>	<u>.0134</u>	<u>.0348</u>	<u>.0626</u>
Int. - Ord.	<u>.0016</u>	<u>.0064</u>	<u>.0130</u>	<u>.0338</u>	<u>.0622</u>
Int. - Per.	<u>.0010</u>	<u>.0044</u>	<u>.0096</u>	<u>.0260</u>	<u>.0508</u>
Ord. - Int.	<u>.0016</u>	<u>.0068</u>	<u>.0128</u>	<u>.0304</u>	<u>.0612</u>
Ord. - Ord.	<u>.0016</u>	<u>.0062</u>	<u>.0122</u>	<u>.0298</u>	<u>.0620</u>
Ord. - Per.	<u>.0010</u>	<u>.0042</u>	<u>.0110</u>	<u>.0280</u>	<u>.0502</u>
Per. - Int.	<u>.0006</u>	<u>.0048</u>	<u>.0126</u>	<u>.0250</u>	<u>.0474</u>
Per. - Ord.	<u>.0006</u>	<u>.0048</u>	<u>.0126</u>	<u>.0270</u>	<u>.0480</u>
Per. - Per.	<u>.0012</u>	<u>.0042</u>	<u>.0110</u>	<u>.0252</u>	<u>.0486</u>

Descriptions of Samples

	Sample A	Sample B				
	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
Means of Means	49.984	50.017	50.108	50.030	51.192	52.623
SD of Means	1.782	1.781	12.819	9.074	7.350	13.759
Mean of SDs	3.191	3.339	24.933	15.699	13.297	25.883
SD of SDs	1.624	1.279	6.995	8.152	5.674	7.195
Mean of Skews	0.434	0.308	-0.000	-0.428	-0.376	-0.028
SD of Skews	0.603	0.606	0.602	0.596	0.596	0.600
Mean of Kurtosis	-0.897	-0.986	-1.105	-0.933	-0.963	-1.118
SD of Kurtosis	0.616	1.286	0.529	0.577	0.651	0.530

TABLE C - 11
OBTAINED PERCENTAGES OF r VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 15) andNegative Skewed (N = 15) DISTRIBUTIONS

Scales		Levels of Significance							
A	B	.0010	.0050	.0250	.0500	.0250	.0100	.0050	.0010
Int. - Int.	.0022	<u>.0078</u>	<u>.0130</u>	<u>.0310</u>	<u>.0556</u>	<u>.0298*</u>	<u>.0108</u>	<u>.0022</u>	<u>.0014</u>
Int. - Ord.	.0018	<u>.0066</u>	<u>.0110</u>	<u>.0264</u>	<u>.0518</u>	<u>.0358</u>	<u>.0122</u>	<u>.0030</u>	<u>.0016</u>
Int. - Per.	.0012	<u>.0042</u>	<u>.0092</u>	<u>.0200</u>	<u>.0444</u>	<u>.0454</u>	<u>.0194</u>	<u>.0058</u>	<u>.0022</u>
Ord. - Int.	.0018	<u>.0054</u>	<u>.0104</u>	<u>.0252</u>	<u>.0508</u>	<u>.0348</u>	<u>.0134</u>	<u>.0024</u>	<u>.0016</u>
Ord. - Ord.	.0018	<u>.0056</u>	<u>.0102</u>	<u>.0254</u>	<u>.0488</u>	<u>.0378</u>	<u>.0158</u>	<u>.0032</u>	<u>.0018</u>
Ord. - Per.	.0016	<u>.0056</u>	<u>.0100</u>	<u>.0212</u>	<u>.0448</u>	<u>.0440</u>	<u>.0194</u>	<u>.0062</u>	<u>.0026</u>
Per. - Int.	.0008	<u>.0034</u>	<u>.0076</u>	<u>.0196</u>	<u>.0436</u>	<u>.0442</u>	<u>.0198</u>	<u>.0060</u>	<u>.0028</u>
Per. - Ord.	.0012	<u>.0050</u>	<u>.0092</u>	<u>.0202</u>	<u>.0430</u>	<u>.0438</u>	<u>.0194</u>	<u>.0072</u>	<u>.0030</u>
Per. - Per.	.0022	<u>.0056</u>	<u>.0110</u>	<u>.0230</u>	<u>.0460</u>	<u>.0466</u>	<u>.0200</u>	<u>.0070</u>	<u>.0032</u>
Descriptions of Samples									
Sample A									
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval	Ordinal	Percentile	Interval
50.012	50.044	50.301	49.992	49.926	49.434				
Means of Means									
SD of Means	1.036	1.033	7.464	1.023	1.010	7.300			
Mean of SDs	3.725	3.789	27.654	3.716	3.763	27.600			
SD of SDs	1.118	0.805	3.533	1.131	0.808	3.497			
Mean of Skews	0.986	0.615	0.001	-0.969	-0.611	0.017			
SD of Skews	0.610	0.498	0.386	0.607	0.488	0.380			
Mean of Kurtosis	0.535	-0.383	-1.062	0.479	-0.406	-1.078			
SD of Kurtosis	1.757	1.209	0.438	1.729	1.167	0.427			

TABLE C - 12

OBAINED PERCENTAGES OF t VALUES FOR GIVEN LEVELS OF SIGNIFICANCE FOR
Positive Skewed (N = 15) and Negative Skewed (N = 15) DISTRIBUTIONS

Scales	A	B	Levels of Significance
Int. - Int.	.0010	.0050	.0100 .0250 .0500 .0250 .0100 .0050 .0010
Int. - Ord.	.0024	.0116	.0194 .0376 .0652 .0364 .0150 .0046 .0024 .0004
Int. - Per.	.0024	.0094	.0172 .0380 .0646 .0392 .0140 .0030 .0020 .0004
Ord. - Int.	.0002	.0046	.0094 .0240 .0510 .0508 .0248 .0074 .0030 .0004
Ord. - Ord.	.0016	.0392	.0148 .0326 .0580 .0412 .0192 .0058 .0028 .0006
Ord. - Per.	.0018	.0068	.0130 .0314 .0604 .0434 .0176 .0052 .0018 .0004
Per. - Int.	.0004	.0042	.0106 .0244 .0478 .0496 .0246 .0116 .0050 .0018
Per. - Ord.	.0006	.0048	.0088 .0234 .0498 .0522 .0248 .0104 .0030 .0012
Per. - Per.	.0004	.0046	.0096 .0258 .0470 .0524 .0278 .0106 .0044 .0012

Descriptions of Samples

	Sample A	Sample B			
Interval	Ordinal	Percentile	Interval	Ordinal	Percentile
49.982	50.017	50.110	50.062	51.276	52.808
Means of Means					
SD of Means	1.041	1.039	7.535	5.177	4.174
Mean of SDs	3.696	3.775	27.676	18.467	15.295
SD of SDs	1.082	0.772	3.427	5.687	3.523
Mean of Skews	0.981	0.614	0.013	-0.990	-0.809
SD of Skews	0.594	0.481	0.399	0.592	0.495
Mean of Kurtosis	0.490	-0.417	-1.065	0.498	0.040
SD of Kurtosis	1.712	1.145	0.428	1.696	1.227